NASA/CP-2000-210546 # Nanobiotechnology Compiled by Ahmed K. Noor University of Virginia Center for Advanced Computational Technology, Hampton, Virginia Proceedings of a workshop sponsored by the National Aeronautics and Space Administration and the University of Virginia Center for Advanced Computational Technology, Hampton, Virginia, and held at NASA Langley Research Center, Hampton, Virginia June 14–15, 2000 National Aeronautics and Space Administration Langley Research Center Hampton, Virginia 23681-2199 | | • | |---|--| | | | | | | | The use of trademarks or names of manufacturers in the official endorsement, either expressed or implied, of such space Administration. | his report is for accurate reporting and does not constitute an ch products or manufacturers by the National Aeronautics and | | | | | Available from: | | | NASA Center for AeroSpace Information (CASI)
7121 Standard Drive
Hanover, MD 21076-1320
(301) 621-0390 | National Technical Information Service (NTIS)
5285 Port Royal Road
Springfield, VA 22161-2171
(703) 605-6000 | #### **Preface** This document contains the proceedings of the Training Workshop on Nanobiotechnology held at NASA Langley Research Center, Hampton, Virginia, June 14-15, 2000. The workshop was jointly sponsored by the University of Virginia Center for Advanced Computational Technology and NASA. Workshop attendees came from NASA, other government agencies, industry, and universities. The objectives of the workshop were to give overviews of the diverse activities in nanobiotechnology and to identify their potential for future aerospace systems. Ahmed K. Noor University of Virginia Center for Advanced Computational Technology Hampton, Virginia ## **Contents** | Prefaceiii -Orrit | |---| | Attendees | | Overview of Nanobiotechnology | | An Overview of Initiative on Biosystems at the Nanoscale | | An Introduction and Overview of Interdisciplinary Nanoscience and Nanotechnology | | Biomaterials, Biomimetics and Biological Interfaces Research at the Oak Ridge National Laboratory | | Biomorphic Systems and Biomorphic Missions | | Nanomaterials in Biotechnology | | Nanotechnology in Materials | | Carbon Nanotubes for Space Applications | | Computational Nanotechnology of Materials, Devices and Machines: Carbon Nanotubes | | Carbon Nanotubes: Properties and Functionalization | | Nanotube Mechanics | | A Virtual Presence Interface for a Scanning Probe Microscope | | | | , | | | | |--|--|---|--|--|--| #### UVA-NASA Training Workshop on Nano-Biotechnology Reid Conference Center, NASA Langley Research Center Hampton, VA 23681 June 14-15, 2000 #### Attendees List - 1. Dr. Beckry M. Abdel-Magid Winona State Univ., Winona, MN ASEE Fellow at LARC Mail Stop 188E NASA Langley Research Center Hampton, VA 55987 (757) 864-2759; Fax (757) 864-8911 Email: b.abdel-magid@larc.nasa.gov - 2. Dr. Ilhan A. Aksay Princeton Materials Institute Bowen Hall, Room 318 70 Prospect Avenue Princeton, NJ 08540 (609) 258-4393; Fax (609) 258-6835 Email: <u>iaksay@princeton.edu</u> - 3. Dr. Damodar R. Ambur Mail Stop 188E NASA Langley Research Center Hampton, VA 23681 (757) 864-3449; Fax (757) 864-8911 Email: d.r.ambur@larc.nasa.gov - 4. Mr. Derek C. Anderson 7103 Sandy Forks Road, Apt. 3B Raleigh, NC 27615 (919) 844-6021 Email: deander2@vt.edu - 5. Dr. Sivaram Arepalli G.B.Tech/ Lockheed Martin/NASA-JSC P. O. Box 58561, Mail Stop C61 Houston, TX 77258 (281) 483-5910; Fax (281) 483-1605 Email: sivaram.arepalli1@jsc.nasa.gov - 6. Mr. Duane Armstrong Mail Stop 488 NASA Langley Research Center Hampton, VA 23681 (757) 864-3701; Fax (757) 864-7944 Email: c.d.armstrong@larc.nasa.gov - 7. Prof. S. V. Babu Director, Center for Advanced Materials Processing Clarkson University Potsdam, NY 13699-5710 (315) 268-2336; Fax (315) 268-7615 Email: babu@sun.soe.clarkson.edu - 8. Prof. Enrique V. Barrera Dept. of Mechanical Engineering and Materials Science, MS-321 Rice University P.O. Box 1892 Houston, TX 77251-1892 (713) 348-6242; Fax (713) 348-1892 Email: ebarrera@rice.edu - 9. Mr. Harry L. Belvin Mail Stop 226 NASA Langley Research Center Hampton, VA 23681 (757) 864-9436 Email: h.l.belvin@larc.nasa.gov - 10. Mr. Jason L. Bernd NASA Langley (LARSS Program) 3068 Kline Drive Virginia Beach, VA 23452 (757) 498-1528 Email: jlb5v@virginia.edu 11. Mr. Jeffrey D. Bernd NASA Langley (LARSS Program) 3068 Kline Drive Virginia Beach, VA 23452 (757) 498-1528 Email: jdbernd@princeton.edu Dr. Jeannette M. Benavides NASA Goddard Space Flight Center Greenbelt Road Greenbelt, MD 20771 (301) 286-4368; Fax (301) 286-1695 Email: Jeannette.B.Benavides.1@gsfc.nasa.gov 13. Dr. Kim S. Bey Mail Stop 396 NASA Langley Research Center Hampton, VA 23681 (757) 864-1351; Fax (757) 864-8912 Email: k.s.bey@larc.nasa.gov 14. Ms. Gaudy M. Bezos-O Connor Mail Stop 200 NASA Langley Research Center Hampton, VA 23681 (757) 864-7962; Fax (757) 864-4914 Email: smpaik@icase.edu 15. Mr. Richard K. Bird Mail Stop 188A NASA Langley Research Center Hampton, VA 23681 (757) 864-3512; Fax (757) 864-7893 Email: r.k.bird@larc.nasa.gov 16. Mr. Max L. Blosser Mail Stop 396 NASA Langley Research Center Hampton, VA 23681 (757) 864-5192; Fax (757) 864-7943 Email: m.l.blosser@larc.nasa.gov 17. Mr. William D. Brewer Mail Stop 188A NASA Langley Research Center Hampton, VA 23681 (757) 864-3136; Fax (757) 864-7893 Email: w.d.brewer@larc.nasa.gov 18. Ms. Kwanza Brown 101 Ritner Hall, Polluck Residence Halls Pennsylvania State University University Park, PA 16802 (814) 862-4037 Email: djh195@psu.edu 19. Mr. John Brunson NASA Marshall Space Flight Center MSFC, AL 35812 (256) 544-3736 Email: john.brunson@msfc.nasa.gov 20. Dr. Jonathan W. Campbell FD-02 NASA Marshall Space Flight Center MSFC, AL 35812 (256) 544-7076; Fax (256) 544-7076 Email: jonathan.campbell@msfc.nasa.gov 21. Mr. Roberto J. Cano Mail Stop 226 NASA Langley Research Center Hampton, VA 23681 (757) 864-3951 Email: r.j.cano@larc.nasa.gov 22. Dr. John H. Cantrell, Jr. Mail Stop 231 NASA Langley Research Center Hampton, VA 23681 (757) 864-4989 Email: j.h.cantrell@larc.nasa.gov - 23. Ms. Ingrid A. Carlberg Mail Stop 416A NASA Langley Research Center Hampton, VA 23681 (757) 864-4174 Email: i.a.carlberg@larc.nasa.gov - 24. Mr.David L. Carnahan NanoLab, Inc. 671 Great Plain Ave. Needham, MA 02492 (617) 552-0681 (Office); (781) 444-6178 (Evening); Fax (617) 552-0651 Email: dcarnahan@mediaone.net - 25. Mr. William D. Castle Mail Stop 222A NASA Langley Research Center Hampton, VA 23681 (757) 864-5377; Fax (757) 864-7607 Email: w.d.castle@larc.nasa.gov - 26. Mr. Jim G. Cavera Atlantis Corp. 804 Westham Parkway Richmond, VA 23229 (804) 673-7242; Fax (804) 673-7168 Email: jcavera@atlantiscorp.com - 27. Dr. Sang H. Choi Mail Stop 188B NASA Langley Research Center Hampton,VA 23681 (757) 864-1408; Fax (757) 864-7730 Email: s.h.choi@larc.nasa.gov - 28. Mr. Stanley R. Cole Mail Stop 340 NASA Langley Research Center Hampton, VA 23681 (757) 864-1267; Fax (757) 864-8678 Email: s.r.cole@larc.nasa.gov - 29. Mr. Vincent B. Cruz Mail Stop 390 NASA Langley Research Center Hampton, VA 23681 (757) 864-5518; Fax (757) 864-8092 Email: v.b.cruz@larc.nasa.gov - 30. Mr. Joseph D. Cuiffi 187 MRI Pennsylvania State University University Park, PA 16802 (814) 865-8382; Fax (814) 865-7173 Email: jdc167@psu.edu - 31. Prof. Peter T. Cummings Dept. of Chemical Engineering 419 Dougherty Engineering University of Tennessee Knoxville, TN 37996 (865) 974-0227; Fax (865) 974-4910 Email: ptc@utk.edu - 32. Prof. Andrew D. Cutler George Washington University Mail Stop 335 NASA Langley Research Center Hampton, VA 23681 (757) 864-1987; Fax (757) 864-5894 Email: a.d.cutler@larc.nasa.gov - 33. Mr. Charles A. Darby SD45 NASA Marshall Space Flight Center Huntsville, AL 35812 (256) 544-3264; Fax (256) 544-5848 Email: charles.darby@msfc.nasa.gov - 34. Mr. Kamran Daryabeigi Mail Stop 396 NASA Langley Research Center Hampton, VA 23681 (757) 864-4745; Fax (757) 864-7943 Email: k.daryabeigi@larc.nasa.gov - 35. Mr. Dennis L. Dicus Mail Stop 188A NASA Langley Research Center Hampton, VA 23681 (757) 864-3137; Fax (757) 864-7893 Email: d.l.dicus@larc.nasa.gov - 36. Dr. Theo J. Dingemans Mail Stop 226 NASA Langley Research Center Hampton, VA 23681 (757) 864-1826 Email: t.j.dingemans@larc.nasa.gov - 37. Ms. Nga N. Dinh 102 Ritner Hall, Polluck Residence Halls Pennsylvania State University University Park, PA 16802 (814) 862-1685 Email: ndinh3@bigred.unl.edu - 38. Dr. Harry Dorn Department of Chemistry Virginia Polytechnic Institute And State University Blacksburg, VA 24060 (540) 231-5953; Fax (540) 231-3255 Email: hdorn@chemserver.chem.vt.edu - 39. Mr. John T. Dorsey Mail Stop 396 NASA Langley Research Center Hampton, VA 23681 (757) 864-3108; Fax (757) 864-7943 Email: j.t.dorsey@larc.nasa.gov - 40. Dr. James P. Downey SD48 NASA Marshall Space Flight Center Huntsville, AL 35812 (256) 544-6432; Fax (256) 544-2102 Email: james.downey@msfc.nasa.gov - 41. Dr. Douglas L. Dwoyer Mail Stop 103 NASA Langley Research Center Hampton, VA 23681 (757) 864-6114; Fax (757) 864-8915 Email: d.l.dwoyer@larc.nasa.gov - 42. Dr. James C. Ellenbogen Principal Scientist Nanosystems Group, Mail Stop W635 The MITRE Corporation 1820 Dolley Madison Boulevard McLean, VA 22102 (703) 883-5930; Fax (703) 883-5963 Email: ellenbgn@mitre.org - 43. Mr. John L. Emond Code UM NASA Headquarters 300 E
Street, S.W. Washington, D.C. 20546 (202) 358-1686; Fax (202) 358-4166 Email: john.emond@hq.nasa.gov - 44. Dr. Feri Farassat Mail Stop 461 NASA Langley Research Center Hampton, VA 23681 (757) 864-3626; Fax (757) 864-8290 Email: f_farassat@larc.nasa.gov - 45. Dr. Daniel L. Feeback NASA Johnson Space Center 2101 NASA Road 1 Houston, TX 77058 (281) 483-7189; Fax (281) 483-2888 Email: dfeeback@ems.jsc.nasa.gov - 46. Ms. Tia K. Ferguson Code SD22 NASA Marshall Space Flight Center Huntsville, AL 35812 (256) 544-8321; Fax (256) 544-2559 Email: tia.ferguson@msfc.nasa.gov - 47. Mr. John J. Ferrainolo Technical Library Branch Mail Stop 185 NASA Langley Research Center Hampton, VA 23681 (757) 864-2385; Fax (757) 864-2375 Email: j.j.ferrainolo@larc.nasa.gov - 48. Dr. Amir Fijany Center for Integrated Space Microelectronics (CISM) Mail Stop 126-347 Jet Propulsion Laboratory California Institute of Technology 4800 Oak Grove Drive Pasadena, CA 91109 (818) 393-5342; Fax (818) 393-5244 Email: amir.fijany@jpl.nasa.gov - 49. Dr. Lovely K. Fotedar Advanced Projects and Technologies Mail Code NX22 NASA Johnson Space Center/SAIC Houston, TX 77058 (281) 483-7603; Fax (281) 244-2252 Email: lfotedar@ems.jsc.nasa.gov - 50. Dr. Tom S. Gates Mail Stop 188E NASA Langley Research Center Hampton, VA 23681 (757) 864-3400 Email: t.s.gates@larc.nasa.gov - 51. Mr. Paul A. Gelhausen Mail Stop 348 NASA Langley Research Center Hampton, VA 23681 (757) 864-2290; Fax (757) 864-6306 Email: p.a.gelhausen@larc.nasa.gov - 52. Dr. Edward R. Generazio Mail Stop 231 NASA Langley Research Center Hampton, VA 23681 (757) 864-4970; Fax (757) 864-4914 Email: e.r.generazio@larc.nasa.gov - 53. Prof. William A. Goddard, III Director, Materials and Process Simulation Center Beckman Institute (139-74) California Institute of Technology Pasadena, CA 91125 (626) 395-2731; Fax (626) 585-0918 Email: wag@wag.caltech.edu - 54. Dr. Charles E. Harris Mail Stop 121 NASA Langley Research Center Hampton, VA 23681 (757) 864-3447; Fax (757) 864-7792 Email: c.e.harris@larc.nasa.gov - 55. Ms. Joy Harris NASA Langley Research Center SS1 Logan Place #19 Newport News, VA 23601 (757) 595-9049 - 56. Mr. Daniel J. Hayes 187 MRI Pennsylvania State University University Park, PA 16802 (814) 865-8382; Fax (814) 865-7173 Email: djh195@psu.edu - 57. Mr. Jerry N. Hefner Mail Stop 110 NASA Langley Research Center Hampton, VA 23681 (757) 864-5702; Fax (757) 864-8980 Email: i.n.hefner@larc.nasa.gov - 58. Mr. Richard F. Hellbaum Mail Stop 497 NASA Langley Research Center Hampton, VA 23681 (757) 864-1684; Fax (757) 864-9090 Email: r.f.hellbaum@larc.nasa.gov - 59. Mr. Aron T. Helser 3rdTech 119 E. Franklin St., 3rd Floor Chapel Hill, NC 27514 (919) 929-1903; Fax (919) 929-2098 Email: helser@cs.unc.edu - 60. Ms. Zena Hester NASA Marshall Space Flight Center MSFC, AL 35812 (256) 544-5764 Email: zena.hester@msfc.nasa.gov - 61. Dr. Murray S. Hirschbein Code R NASA Headquarters 300 E Street, S.W. Washington, D.C. 20546 (202) 358-4662; Fax (202) 358-2920 Email: murray.hirschbein@hq.nasa.gov - 62. Ms. Nancy M. Holloway Mail Stop 390 NASA Langley Research Center Hampton, VA 23681 (757) 864-7849; Fax (757) 864-8092 Email: n.m.holloway@larc.nasa.gov - 63. Ms. Diane L. Hope NASALangley Research Center 3 Langley Blvd. Hampton, VA 23681 (757) 864-7294; Fax (757) 864-8314 Email: d.l.hope@larc.nasa.gov - 64. Dr. John C. Hoppe Mail Stop 236 NASA Langley Research Center Hampton, VA 23681 (757) 864-4618; Fax (757) 864-8673 Email: j.c.hoppe@larc.nasa.gov - 65. Ms. Gail K. Horiuchi Mail Stop EM2 NASA Johnson Space Center Houston, TX 77058 (281) 483-8927; Fax (281) 244-1301 Email: gail.k.horiuchi@jsc.nasa.gov - 66. Dr. Garnett C. Horner Mail Stop 230 NASA Langley Research Center Hampton, VA 23681 (757) 864-6489 Email: g.c.horner@larc.nasa.gov - 67. Dr. Fang Hu Mail Stop 132C ICASE NASA Langley Research Center Hampton, VA 23681 (757) 864-2183 Email: fhu@icase.edu - 68. Dr. Michael Z. Hu Oak Ridge National Laboratory Bldg. 4501, Room 205 One Bethel Valley Road Oak Ridge, TN 37831 (865) 574-8782; Fax (865) 241-4829 Email: i5h@onrl.gov - 69. Mr. Pascal Hubert 2216 Auburn Lane Hampton, VA 23666 (757) 825-1901 Email: p.hubert@worldnet.att.net - 70. Mr. Paul E. Hunter Code 101 NASA Goddard Space Flight Center 8800 Greenbelt Road Greenbelt, MD 20771 (301) 286-9669; Fax (301) 286-0329 Email: Paul.E.Hunter.1@gsfc.nasa.gov - 71. Dr. William F. Hunter Mail Stop 431 NASA Langley Research Center Hampton, VA 23681 (757) 864-7030; Fax (757) 864-7202 Email: w.f.hunter@larc.nasa.gov - 72. Dr. Brian J. Jensen Mail Stop 226 NASA Langley Research Center Hampton, VA 23681 (757) 864-4271; Fax (757) 864-8312 Email: b.j.jensen@larc.nasa.gov - 73. Mr. Del T. Jenstrom Code 740.2 NASA Goddard Space Flight Center Greenbelt Road Greenbelt, MD 20771 (301) 286-4039; Fax (301) 286-0232 Email: del.jenstrom@gsfc.nasa.gov - 74. Dr. Norman J. Johnston Mail Stop 226 NASA Langley Research Center Hampton, VA 23681 (757) 864-4260; Fax (757) 864-8312 Email: n.j.johnston@larc.nasa.gov - 75. Dr. Patrick H. Johnston Mail Stop 231 NASA Langley Research Center Hampton, VA 23681 (757) 864-4966; Fax (757) 864-4914 Email: p.h.johnston@larc.nasa.gov - 76. Mr. Jeffrey D. Jordan Mail Stop 493 NASA Langley Research Center Hampton, VA 23681 (757) 864-5067; Fax (757) 864-8315 Email: jeffrey.d.jordan@larc.nasa.gov - 77. Mr. Kenny G. Jow Massachusetts Institute of Technology (LARSS) 362 Memorial Drive Cambridge, MA 02139 (617) 225-7255 Email: kjow@mit.edu - 78. Dr. Seun K. Kahng Mail Stop 493 NASA Langley Research Center Hampton, VA 23681 (757) 864-7553; Fax (757) 864-8315 Email: s.k.kahng@larc.nasa.gov - 79. Dr. Dinesh R. Katti Department of Civil Engineering CIE 201 North Dakota State University Fargo, ND 58105 (701) 231-7245; Fax (701) 231-6185 Email: dkatti@badlands.nodak.edu - 80. Dr. Kalpana S. Katti Department of Civil Engineering CIE 201 North Dakota State University Fargo, ND 58105 (701) 231-9504; Fax (701) 231-6185 Email: kkatti@prairie.nodak.edu - 81. Dr. Raj K. Kaul ED-34 NASA Marshall Space Flight Center MSFC, AL 35812 (256) 544-1084; Fax (256) 544-7255 Email: raj.kaul@msfc.nasa.gov - 82. Prof. Richard L. Kiefer Department of Chemistry College of William and Mary P.O. Boxc 8795 Williamsburg, VA 23187 (757) 221-2677; Fax (757) 221-2715 Email: rlkief@wm.edu - 83. Dr. Myung-Hee Y. Kim College of William and Mary Mail Stop 188B NASA Langley Research Center Hampton, VA 23681 (757) 864-1480; Fax (757) 864-8094 Email: m.y.kim@larc.nasa.gov - 84. Dr. Cynthia A. Kuper Versilant Nanotechnologies 1520 Spruce Street, Suite 703 Philadelphia, PA 19102 (215) 796-1898 Email: cnacent@aol.com - 85. Mr. Steven J. Lambing Space Product Development SD10, Bldg. 4201, Rm 128 Marshall Space Flight Center MSFL, AL 35812 (256) 544-2277; Fax (256) 544-7710 Email: steve.lambing@msfc.nasa.gov - 86. Ms. Cindy C. Lee Mail Stop 110 NASA Langley Research Center Hampton, VA 23681 (757) 864-6533 Email: c.c.lee@larc.nasa.gov - 87. Dr. Jih-Fen Lei Mail Stop 77-1 NASA Glenn Research Center 21000 Brookpark Road Cleveland, OH 44135 (216) 433-6328; Fax (216) 433-6486 Email: jih-fen.lei@grc.nasa.gov - 88. Dr. Haeok S. Lee Mail Stop 285 NASA Langley Research Center Hampton, VA 23681 (757) 864-5478; Fax (757) 864-5023 Email: h.s.lee@larc.nasa.gov - 89. Dr. Henning W. Leidecker Code 562 NASA Goddard Space Flight Center Greenbelt, MD 20771 (301) 286-9180; Fax (301) 286-1695 Email: hleideck@pop500.gsfc.nasa.gov - 90. Ms. Florence J. Li LARSS Mail Stop 463 NASA Langley Research Center Hampton, VA 23681 (757) 864-6394 Email: fili@larc.nasa.gov - 91. Mr. Garrick E. Louis Systems Engineering, Thornton Hall University of Virginia Charlottesville, VA 22904-4747 (804) 982-2742; Fax (804) 982-2972 Email: louis@virginia.edu - 92. Mr. Victor F. Lucas Mail Stop 348 NASA Langley Research Center Hampton, VA 23681 (757) 864-7844; Fax (757) 864-6306 Email: v.f.lucas@larc.nasa.gov - 93. Dr. Li-Shi Luo ICASE Mail Stop 132C NASA Langley Research Center Hampton, VA 23681 (757) 864-8006; Fax (757) 864-6134 Email: luo@icase.edu - 94. Mr. Mark Lupisella NASA Goddard Space Flight Center Code Greenbelt, MD 20771 (301) 286-2918 Email: mlupisel@pop500.gsfc.nasa.gov - 95. Prof. David E. Luzzi Dept. of Materials Science University of Pennsylvania 3231 Walnut Street Philadelphia, PA 19104-6272 (215) 898-8366; Fax (215) 573-2128 Email: luzzi@lrsm.upenn.edu - 96. Mr. Mahyar R. Malekpour Mail Stop 130 NASA Langley Research Center Hampton, VA 23681 (757) 864-1513 Email: m.r.malekpour@larc.nasa.gov - 97. Mr. Greg S. Manuel NASA Langley Research Center 3 Langley Blvd. Hampton, VA 23681 (757) 864-3864; Fax (757) 864-8314 Email: g.s.manuel@larc.nasa.gov - 98. Mr. Alan R. McCoy University of Virginia Mail Stop 201 NASA Langley Research Center Hampton, VA 23681 (757) 864-8518; Fax (757) 864-8089 Email: a.r.mccoy@larc.nasa.gov - 99. Mr. Joseph McElwee Code FT NASA Headquarters 300 E Street, S.W. Washington, D.C. 20546 (202) 358-2158; Fax (202) 358-4164 Email: joseph.mcelwee@hq.nasa.gov - 100. Mr. Dan McGahn Hyperion Catalysis 38 Smith Place Cambridge, MA 02138 (617) 354-9678; Fax (617) 963-0388 Email: dmcgahn@ricochet.net - 101. Ms. Anna R. McGowan Mail Stop 254 NASA Langley Research Center Hampton, VA 23681 (757) 864-1700; Fax (757) 864-1707 Email: a.r.mcgowan@larc.nasa.gov - 102. Mr. David M. McGowan Mail Stop 190 NASA Langley Research Center Hampton, VA 23681 (757) 864-4916; Fax (757) 864-7791 Email: d.m.mcgowan@larc.nasa.gov - 103. Dr. Meyya Meyyappan Mail Stop 229-3 Bldg. 229, Room 214 NASA Ames Research Center Moffett Field, CA 94035 (650) 604-2616; Fax (650) 604-5244 Email: meyya@orbit.arc.nasa.gov - 104. Mr. John J. Mikulic Mail Stop 60-7 NASA Glenn Research Center 21000 Brookpark Road Cleveland, OH 44135 (216) 433-3868; Fax (216) 977-7008 Email: John.J.Mikulic@grc.nasa.gov - 105. Dr. Yeon-Gon Mo ICASE Mail Stop 188B NASA Langley Research
Center Hampton, VA 23681 (757) 864-8068; Fax (757) 864-6134 Email: y.mo@larc.nasa.gov - 106. Mr. Raymond C. Montgomery Mail Stop 406 NASA Langley Research Center Hampton, VA 23681 (757) 864-6615; Fax (757) 864-7722 Email: r.c.montgomery@larc.nasa.gov - 107. Dr. Tripty K. Mookherji NASA Peer Review Services 500 E Street, Suite 200 Washington, D.C. 20024 (202) 479-9030; Fax (202) 479-9238 Email: tmookher@hq.nasa.gov - 108. Dr. Christopher L. Moore Mail Stop 214 NASA Langley Research Center Hampton, VA 23681 (757) 864-6073; Fax (757) 864-4449 Email: chris.l.moore@larc.nasa.gov - 109. Ms. Jan Moore NASA Headquarters Washington, D.C. 20546 (202) 358-2184 Email: jan.moore@hq.nasa.gov - 110. Mr. Samuel A. Morello Technology Commercialization Program Office Mail Stop 118 NASA Langley Research Center Hampton, VA 23681 (757) 864-6005; Fax (757) 864-8088 Email: s.a.morello@larc.nasa.gov - 111. Ms. Tina M. Morrison NASA Langley Research Center 118-2A Jefferson Point Lane Newport News, VA 23602 (757) 864-3114 Email: t.morrison@larc.nasa.gov - 112. Dr. Daniel E. Morse Marine Biotechnology Center Marine Science Institute University of California Santa Barbara, CA 93106 (805) 893-8982; Fax (805) 893-8062 Email: d_morse@lifesci.ucsb.edu - 113. Dr. Kent Murphy Luna Innovations 2851 Commerce Street Blacksburg, VA 24060 (540) 552-5128; Fax (540) 951-0760 Email: murphyk@lunainnovations.com - 114. Mr. Min Namkung NESB/SMC Mail Stop 231 NASA Langley Research Cente Hampton, VA 23681 (757) 864-4962; Fax (757) 864-4914 Email: m.namkung@larc.nasa.gov - 115. Mr. John C. Nelson InDyne, Inc. 500 E Street, S.W., Suite 200 Washington, D.C. 20024 (202) 479-9030; Fax (202) 479-9235 Email: john.nelson@hq.nasa.gov - 116. Mr. Luat T. Nguyen Mail Stop 162 NASA Langley Research Center Hampton, VA 23681 (757) 864-1718; Fax (757) 864-8320 Email: luat.t.nguyen@larc.nasa.gov - 117. Dr. Ahmed K. Noor University of Virginia Mail Stop 201 NASA Langley Research Center Hampton, VA 23681 (757) 864-1978; Fax (757) 864-8089 Email: a.k.noor@larc.nasa.gov - 118. Dr. Lee M. Nicholson USRA-ICASE Mail Stop 188E NASA Langley Research Center Hampton, VA 23681 (757) 864-9226; Fax (757) 864-8911 Email: l.m.nicholson@larc.nasa.gov - 119. Mr. Joseph K. Norwood SD-74 NASA Marshall Space Flight Center Huntsville, AL 35812 (256) 544-8281 Email: joey.norwood@msfc.nasa.gov - 120. Mr. Michael T. Oliver Mail Stop 390 NASA Langley Research Center Hampton, VA 23681 (757) 864-7914; Fax (757) 864-8092 Email: m.t.oliver@larc.nasa.gov - 121. Dr. Zoubeida Ounaies ICASE Mail Stop 132C NASA Langley Research Center Hampton, VA 23681 (757) 864-9582; Fax (757) 864-8312 Email: zoubeida@icase.edu - 122. Mr. Sun M. Paik ICASE Mail Stop 132C NASA Langley Research Center Hampton, VA 23681 (757) 864-7962; Fax (757) 864-4914 Email: smpaik@icase.edu - 123. Dr. Cheol Park National Research Council Mail Stop 226 NASA Langley Research Center Hampton, VA 23681 (757) 864-8360; Fax (757) 864-8312 Email: c.park@larc.nasa.gov - 124. Mr. James W. Parker Mail Stop VS01 NASA Marshall Space Flight Center MSFC, AL 35806 (256) 544-2340 Email: james.parker@msfc.nasa.gov - 125. Mr. Harry Partridge Mail Stop 229-3 NASA Ames Research Center Moffett Field, CA 94035 (650) 604-5236 Email: hpartridge@mail.arc.nasa.gov - 126. Ms. Jeanne M. Peters Mail Stop 201 NASA Langley Research Center Hampton, VA 23681 (757) 864-1989; Fax (757) 864-8089 Email: j.m.peters@larc.nasa.gov - 127. Dr. Ronald Pollock ASEE Prof. Pennsylvania State Univ. Mail Stop 416A NASA Langley Research Center Hampton, VA 23681 (757) 864-4179; Fax (757) 864-8812 - 128. Mr. William E. Powell MSFC/4201/128A NASA Marshall Space Flight Center MSFC, AL 35806 (256) 544-0599; Fax (256) 544-7710 Email: bill.powell@msfc.nasa.gov - 129. Dr. William H. Prosser Mail Stop 231 NASA Langley Research Center Hampton, VA 23681 (757) 864-4960; Fax (757) 864-4914 Email: w.h.prosser@larc.nasa.gov - 130. Mr. David L. Raney Mail Stop 406 NASA Langley Research Center Hampton, VA 23681 (757) 864-4033; Fax (757) 864-7795 Email. d.l.raney@larc.nasa.gov - 131. Dr. Sohi Rastegar Program Director, Division of Bioengineering and Environmental Systems National Science Foundation 4201 Wilson Blvd., Rm 565 Arlington, VA 22230 (703) 292-7946; Fax (703) 292-9098 Email: srastega@nsf.gov - Director, Bioprocessing Research and Development Center Biological and Environmental Sciences Directorate (Bldg. 4505, MS 6226) P.O. Box 2008 Oak Ridge, TN 37831-6253 (865) 574-4334; Fax (865) 574-9869 Email: reevesme@ornl.org - 133. Mr. Michael D. Reinsel USDA 20F Crescent Road Greenbelt, MD 20770 (301) 345-6453; Fax (301) 504-5096 Email: mreinsel@asrr.arsusda.gov - 134. Mr. Robert Rubinstein ICASE Mail Stop 132C NASA Langley Research Center Hampton, VA 23681 (757) 864-7058; Fax (757) 864-6134 Email: bobr@icase.edu - 135. Prof. Rodney S. Ruoff Director, Laboratory for the Study of Novel Carbon Materials Department of Physics Campus Box 1105 Washington University One Brookings Drive St. Louis, MO 63130 (314) 935-8746; Fax (314) 935-5258 Email: ruoff@wuphys.wustl.edu - 136. Dr. John D. Rummel Code S NASA Headquarters Washington, D.C. 20546 (202) 358-0702; Fax (202) 358-3097 Email: jrummel@hq.nasa.gov - 137. Mr. Manue! D. Salas ICASE Mail Stop 132C NASA Langley Research Center Hampton, VA 23681 (757) 864-2174; Fax (757) 864-6134 Email: salas@icase.edu - 138. Ms. Beatrice Santos NASA Johnson Space Center 2101 NASA Road 1 Houston, TX 77058 (281) 244-5555; Fax (281) 244-1301 Email: beatrice.santos@jsc.nasa.gov - 139. Mr. Douglas B. Schiff VP, Marketing and Business Development 3rdTech, Inc. 119 E. Franklin St., 3rd Floor Chapel Hill, NC 27514 (919) 929-1903; Fax (919) 929-2098 Email: dbs@3rdTech.com - 140. Dr. Qamar A. Shams Mail Stop 236 NASA Langley Research Center Hampton, VA 23681 (757) 864-8156; Fax (757) 864-4799 Email: q.a.shams@larc.nasa.gov - 141. Prof. Richard W. Siegel Materials Science and Engineering Dept. 101 Materials Research Center Rensselaer Polytechnic Institute 110 Eighth Street Troy, NY 12181-3590 (518) 276-6373; Fax (518) 276-8554 Email: rwsiegel@rpi.edu - 142. Dr. Emilie (Mia) J. Siochi Mail Stop 226 NASA Langley Research Center Hampton, VA 23681 (757) 864-4279; Fax (757) 864-8312 Email: e.j.siochi@larc.nasa.gov - 143. Dr. Joseph G. Smith Mail Stop 226 NASA Langley Research Center Hampton, VA 23681 (757) 864-4297; Fax (757) 864-8312 Email: joseph.g.smith@larc.nasa.gov - 144. Dr. Michael W. Smith Mail Stop 197 NASA Langley Research Center Hampton, VA 23681 (757) 864-6261; Fax (757) 864-7923 Email: m.w.smith@larc.nasa.gov - 145. Mr. Kyle D. Song Norfolk State University 700 Park Avenue Norfolk, VA 23504 (757) 864-1481; Fax (757) 864-7730 Email: k.d.song@larc.nasa.gov - 146. Dr. Robin E. Southward Mail Stop 227 NASA Langley Research Center Hampton, VA 23681 (757) 864-4998; Fax (757) 864-8343 Email: r.e.southward@larc.nasa.gov - 147. Dr. Deepak Srivastava Mail Stop T27A NASA Ames Research Center Moffett Field, CA 94035 (650) 604-3486 Email: deepak@nas.nasa.gov - 148. Dr. Terry L. St. Clair Mail Stop 226 NASA Langley Research Center Hampton, VA 23681 (757) 864-4273; Fax (757) 864-8312 Email: t.l.stclair@larc.nasa.gov - 149. Mr. Zachary M. Stum LARSS NASA Langley Research Center Hampton, VA 23681 (757) 864-3400 Email: z.m.stum@larc.nasa.gov - 150. Dr. Ji Su ICASE Mail Stop 226 NASA Langley Research Center Hampton, VA 23681 (757) 864-8336; Fax (757) 864-8312 Email: j.su@larc.nasa.gov - 151. Mr. Thomas R. Sutter Mail Stop 254 NASA Langley Research Center Hampton, VA 23681 (757) 864-3109 Email: t.r.sutter@larc.nasa.gov - 152. Ms. Karen M. Taminger Mail Stop 188A NASA Langley Research Center Hampton, VA 23681 (757) 864-3131; Fax (757) 864-7893 Email: k.m.taminger@larc.nasa.gov - 153. Dr. Darrel R. Tenney Director, AVSTPO Mail Stop 113 NASA Langley Research Center Hampton, VA 23681 (757) 864-6033; Fax (757) 864-8313 Email: d.r.tenney@larc.nasa.gov - 154. Dr. Sarita Thakoor Jet Propulsion Laboratory Systems Division Mail Stop 301-490 4800 Oak Grove Drive Pasadena, CA 91109 (818) 354-3991; Fax (818) 393-6734 Email: sarita.thakoor@jpl.nasa.gov - 155. Ms. Heidi Thibodeau NASA Headquarters Washington, D.C. 20546 (202) 358-4164 Email: heidi.thibodeau@hotmail.com - 156. Mr. Nathan Clay Thompson LARSS Mail Stop 463 NASA Langley Research Center Hampton, VA 23681 (757) 864-3621 Email: n.thompson@larc.nasa.gov - 157. Prof. David Tomanek Department of Physics and Astronomy Michigan State University East Lansing, MI 48824-1116 (517) 355-9702; Fax (517) 353-4500 Email: tomanek@pa.msu.edu - 158. Mr. Mike T. Tong Mail Stop 60-7 NASA Glenn Research Center 21000 Brookpark Road Cleveland, OH 44135 (216) 433-6739; Fax (216) 977-7008 Email: smtong@banshee.grc.nasa.gov - 159. Dr. W. Andrew Tucker Chemistry Department Queens College 1900 Selwyn Avenue Charlotte, NC 28274 (704) 337-2317; Fax (704) 337-2223 Email: tuckera@queens.edu - 160. Ms. Sandra P. Walker Mail Stop 396 NASA Langley Research Center Hampton, VA 23681 (757) 864-5434; Fax (757) 864-7943 Email: s.p.walker@larc.nasa.gov - 161. Dr. William L. Warren Defense Sciences Office Defense Advanced Research Projects Agency 3701 North Fairfax Drive Arlington, VA 22203-1714 (703) 696-2224; Fax (703) 696-3999 Email: wwarren@darpa.mil - 162. Dr. Tamer M. Wasfy Advanced Science & Automation Corp. 8 Glica Court Hampton, VA 23666 (757) 827-3072 Email: tamer@ascience.com - 163. Ms. Rosa C. Webster Technology Commercialization Program Office Mail Stop 200 NASA Langley Research Center Hampton, VA 23681 (757) 864-3493; Fax (757) 864-8314 Email: r.c.webster@larc.nasa.gov - 164. Mr. Eric S. Weiser Mail Stop 226 NASA Langley Research Center Hampton, VA 23681 (757) 864-9580; Fax (757) 864-8312 Email: e.s.weiser@larc.nasa.gov - 165. Mr. Rudy J.
Werlink Mail Stop 424 NASA Langley Research Center Hampton, VA 23681 (757) 864-7802; Fax (757) 864-8344 Email: r.j.werlink@larc.nasa.gov - 166. Mr. Louis J. Williams Virginia Space Grant Consortium 2713-D Magruder Blvd. Hampton, VA 23666 (757) 865-0726; Fax (757) 865-7965 Email: ljwillia@odu.edu - 167. Dr. Buzz A. Wincheski Mail Stop 231 NASA Langley Research Center Hampton, VA 23681 (757) 864-4798; Fax (757) 864-4914 Email: r.a.wincheski@larc.nasa.gov - 168. Dr. Kristopher E. Wise NRC Mail Stop 226 NASA Langley Research Center Hampton, VA 23681 (757) 864-4235 Email: k.e.wise@larc.nasa.gov - 169. Dr. Karen H. Wood Mail Stop 226 NASA Langley Research Center Hampton, VA 23681 (757) 864-4461; Fax (757) 864-8312 Email: k.h.wood@larc.nasa.gov - 170. Ms. Susan Wrbanek Mail Stop 77-1 NASA Glenn Research Center 21000 Brookpark Road Cleveland, OH 44135 (216) 433-8593; Fax (216) 433-8643 Email: Susan.Wrbanek@grc.nasa.gov - 171. Dr. James C. Yu Mail Stop 285 NASA Langley Research Center Hampton, VA 23681 (757) 864-3520; Fax (757) 864-5023 Email: j.c.yu@larc.nasa.gov | | |
 | | |--|---|------|--| * | 51/76 420 ## **Overview of Nanobiotechnology** Ahmed K. Noor Center for Advanced Computational Technology University of Virginia NASA Langley Research Center Hampton, VA 23681 . #### **Outline** The ability to manipulate matter at the atomic and molecular levels is likely to change the way almost everything is designed and made, from computers to engineering systems to objects not yet imagined. For nanometer-scale objects, biological systems provide a rich storehouse of interesting ideas and strategies, and this is why there has been synergistic coupling between nanotechnology and biotechnology. The field of nanobiotechnology is garnering much interest around the world. In January 2000, the President announced the establishment of the National Nanotechnology Initiative and has made it a top priority. An attempt is made in this overview to define some of the buzzwords and set the stage for the succeeding presentations. This presentation is divided into four parts (see Fig. 1). The first part identifies the major characteristics of future aerospace systems that distinguish them from the current systems. The second and third parts describe the revolutionary and key technologies and future research and learning environments required for the realization of future systems. The fourth part lists the objectives of the workshop and the sources of information about nano and biotechnologies. Characteristics of Future Aerospace Systems Revolutionary and Key Technologies Research and Learning Environments Workshop #### **Characteristics of Future Aerospace Systems** The early part of this century will witness a new era of aviation systems, space transportation and space exploration, including sustained in-depth scientific studies performed in increasingly remote environments with very ambitious goals. The realization of these goals with the current national budget constraints will require new kinds of missions and aerospace systems that use novel technologies and manage risks in new ways. Future aerospace systems must be autonomous, evolvable, resilient, and highly distributed (Fig. 2). Space systems must also be able to perform their missions with no (or extremely infrequent) ground support; exploit and use local resources; and routinely close decision loops in real time to handle contingencies and replan mission tasks when necessary. Figure 2 #### Revolutionary and Key Technologies The characteristics of future aerospace systems identified in Fig. 2 are highly coupled and require the synergistic coupling of the revolutionary and other leading-edge technologies listed in Fig. 3. The three revolutionary technologies are nanotechnology, biotechnology and information/knowledge technology. The other leading-edge technologies are high-performance computing, high-capacity communication, modeling, simulation and visualization, intelligent software agents, human performance, and human-computer interfaces and communication. Figure 3 #### **Definition and Evolution of Nanotechnology** The term nanotechnology has often been used to refer to any technique able to work at submicron scale. Herein, nanotechnology is defined as an innovative technology aimed at (see Fig. 4): - Creation of useful materials, devices and systems through the control of matter at the nanometer length (atomic or molecular) scale. This is accomplished by having every atom or molecule in a designed location; and - Exploitation of novel properties and phenomena developed at that scale. The utilization of functional structures with at least one characteristic dimension measured in nanometers results in materials and systems that can be rationally designed to exhibit novel and significantly improved physical, chemical, mechanical and electrical properties, phenomena and processes. The current nanotechnology revolution is a result of the continuing efforts at size reduction and miniaturization, and the development of nanoscience for understanding, visualizing and controlling matter at the atomic and molecular scales (Fig. 4). Figure 4 #### Nanoscale Building Blocks Figure 5 shows some of the nanoscale building blocks. These are: - Nanotubes, a new class of molecular-scale fibers with potential mechanical, chemical and electronic applications. The diameter of the nanotube is of nanometer size, and the length can be more than a micrometer. Carbon nanotubes exhibit extraordinary mechanical properties. Young's modulus, over one Tera Pascal, as stiff as diamond, and tensile strength ~ 200 GPa. - Nanostructured materials are solids composed of structural elements, mostly crystallites, with a characteristic size (in at least one direction) of a few nanometers. - Ordered nanocavities and nanopore arrays for growth templates. - Nanoscale particles. These are 1-10 nm in diameter, and are made up of from 10 to 10,000 atoms. Their properties are different from either atoms or the bulk material. - Molecular building blocks for self-assembling materials. Figure 5 #### Nanoscale Tools The nanoscale tools can be grouped into three categories (Fig. 6): - Detection, imaging (atomic resolution) and characterization. - Fabrication and manipulation. - Modeling and simulation, including atomistic-scale modeling and molecular dynamics simulations. Scanned probe microscopy enabled viewing and moving atoms. The devices that image, characterize nanoscale materials and move them (provide programmable positional control) are: - Scanning Tunneling Microscope (STM) used for characterization of nanoscale materials. - Atomic Force Microscope (AFM) used for characterization of nanoscale materials. - Scanning Probe Microscope (SPM) used for imaging individual atoms and molecules, manipulating and arranging them one at a time. Because of the interdisciplinary nature of these activities, it is anticipated that future research will involve collaboration between geographically dispersed teams. Figure 6 ### Development of Nanostructure Materials, Devices and Nanosystems The use of nanoscale tools and nanoscale building blocks will enable the development of nanostructured materials (e.g., nanostructured metals, composites and ceramics, active and self-repairing materials); nanostructure devices (e.g., inexpensive tiny fast computers, sensors and actuators); and eventually low-cost nanosystems (e.g., diamondoid structured vehicles that can carry substantially more payload - Fig. 7). Among the challenges to be met in realizing these goals are: - Synthesis of materials by design. - Determination of the nanoscale initiatives of materials failure. - Development of cost effective and scalable production techniques. Figure 7 ### **Enabling Technologies/Challenges** Among the enabling technologies/challenges for the development of nanotechnology are (see Fig. 8): - Characterization and chemical analysis at finer size scales. - Manipulation of matter at the atomic/molecular scale. - Multiscale modeling of nanostructuring, from atomic to mesoscopic to macroscopic level, and the resulting material properties at each of these levels. - Control of nanostructure size and size distribution. - Roles of surfaces and interfaces in nanostructured materials. - Thermal, chemical and structural stability of nanostructured materials and devices in the face of temperature and other environmental changes. - Reproducibility and scalability of nanoparticle synthesis and consolidation processes. Figure 8 #### **Definition of Biotechnology** Since biology can be viewed as a way of making things work on a very small scale, biotechnology can be defined as the application of biological knowledge and techniques to produce innovative engineering materials, devices and systems (Fig. 9). Biology does not just supply a metaphor, but an actual implementation technology for engineering systems. ## **Definition of Biotechnology** Application of biological knowledge and techniques to produce innovative engineering materials, devices and systems. Biology is not just used as a metaphor, but as an
actual implementation technology for engineering systems. Figure 9 ### **Hierarchical Biological Structures** The hierarchical biological structures are shown in Fig. 10, starting with the carbon atom as the chemical building block of all matter. Next comes the molecule (e.g., ATP - Adenosine Triphospate) which is a group of atoms with specific properties. Molecules are collected into organelles (10 ~ 100 nm in size). Organelles are collected and work together in cells, which are the basic units of life. Cells aggregate into tissue. The next level is the organ, which is the structure in an organism performing a specific function. The organism (e.g., fish) is a living entity. A localized group of organisms of the same species form a population. Interacting populations form a community. Future robotic and robotic-human outposts can be thought of as communities in the same sense. Figure 10 #### **Examples** Three examples of application of biotechnology are shown in Fig. 11: - Biomolecular materials are designed to have molecular-level properties and characteristics, such as self-assembly of biological materials. - Biosensors that combine a biological recognition mechanism with a physical transduction technique. - Chemical and biochemical computers that process information by making and breaking chemical bonds. They store logic states of information in the resulting chemical (i.e., molecular) structures. Examples of biochemical computers are DNA-based and protein-based computers. - Biomolecular materials designed to have molecular-level properties and characteristics (e.g., self-assembly) of biological materials. • Biosensors - combine a biological recognition mechanism with a physical transduction technique. Chemical and biochemical computers Figure 11 #### Three Levels of Biotechnology Applications Three levels of biotechnology applications can be identified (Fig. 12): - The first is to mimic biological systems (both animal and plant). Applications include: nanoscale, intelligent biologically inspired sensors and instruments (neuromimetic silicon chip biologically inspired object tracking systems, fully integrated visually aware system eye-brain module of a thinking spacecraft); and biorobots (robotic systems that are designed as models of particular biological systems). - The second is to embed biological elements to create hybrid systems. An example of that is a hybrid nanomechanical device (integration of biological motors with NEMS). - The third is to create fully biological and life like systems. Examples include embryological electronics (with reproduction, adaptation and evolution); protective sensitive material for radiation shielding; and highly intelligent structures that design themselves. - Mimic biological systems - Embed biological elements to create hybrid systems (e.g., hybrid nanomechanical devices integration of biological motors with NEMS) - Create fully biological and life-like systems. Examples: - Embryological electronics, with reproduction, adaptation and evolution - Highly intelligent structures that design themselves Figure 12 #### **Biomimetics** Biomimetics refers to mimicking biological synthesis in producing man-made materials. This technology aims at developing novel synthetic materials by understanding and exploring the processes with natural (biological) structural systems employed to build strong and durable structures. This requires knowledge of how biological organisms organize, create, and synthesize systems with smart functions (systems that contain inherent receptors for information). Some of the unique characteristics of biological systems that are important for future aerospace systems (Fig. 13) are: - Multi-functionality. Individual components participate in more than one function. This is manifested by the integration of material capabilities, structural and functional requirements. - Hierarchical organization. A tendon, for example, which serves as a link between muscle and bone, has a very complex structure. - Adaptability. A bone adapts slowly to a change in loading by changing its own mass and microstructure while maintaining its primary function. - Self-healing/self-repair. - Durability. One of the important characteristics of biologically structured systems is that they do not distinguish between materials and structures. The design and development of natural organisms is an integrated process in which component functions are multiple, and result in a cost effective and durable structure whose performance matches the demands brought upon the living system. - Mimicking biological synthesis in producing human-made materials - Some unique characteristics - Multifunctionality - Hierarchical organization - Adaptability - Self-healing / Self-repair - Durability Figure 13 # **Engineering Applications of Nanobiotechnology** Realizing the potential of nanobiotechnology in engineering systems requires multidisciplinary teams of experts in a number of areas (Fig. 14): - Condensed matter physics/solid state chemistry to perform the synthesis of more complex molecules. - Molecular biology to manipulate with great precision, a wide range of molecular phenomena occurring in living organisms. - Materials science to develop stronger, lighter, more useful materials. - Molecular manufacturing to build better small devices at lower cost. - Engineering disciplines to create innovative device and system concepts. The integration of these activities can lead to precise molecular control, and to building large structures to complex atomic specifications (by direct positional selection of reaction sites). Figure 14 ## **Computing Alternatives Beyond Silicon** The number of transistors per chip has been steadily increasing, in accordance with Gordon Moore's predictions (Moore's Law). It is expected that by 2008, over 16 billion devices will be packaged on a single chip. This means fabricating features that are smaller and smaller. A few years thereafter (2012), the limit of Moore's Law will be reached - one electron per device (Fig. 15). Therefore, in order to continue the trend of miniaturization, alternatives to silicon have to be identified. Among the alternatives being studied are quantum computing (using quantum dots); molecular computing; and biological and DNA computing. All of these alternatives are in the domain of nanobiotechnology. Figure 15 #### **Molecular Electronics (Moletronics)** The field of molecular electronics (moletronics) seeks to use individual molecules to perform functions in electronic circuitry now performed by semiconductor devices. Individual molecules can conduct and switch electric current and store information. Electronic devices constructed from molecules will be hundreds of times smaller than their semiconductor-based counterparts. Figure 16 shows Mark Reed's depiction of a molecular electronic circuit with memory elements and electrical connectors. A general purpose molecular computer has three components: switching device, memory, and interconnects. Examples of the three components are shown in Fig. 16. Moletronics exploits what molecules are good for: self-assembly, thermodynamic equilibrium, and charge storage media. - Individual molecules can - Conduct and switch electric current - Store information - General-purpose molecular computer has - Switching device (like a transistor) - Memory - Interconnects (connecting arbitrarily large numbers of devices and memory elements) - Moletronics exploits what molecules are good at - Self assembly - Thermodynamic equilibrium - Charge storage media Figure 16 #### **Current State and Potential of Moletronics** In July 1999, researchers from Hewlett Packard and the University of California at Los Angeles built an electronic switch consisting of a layer of several million molecules of an organic substance called rotaxane. The device had only two terminals. Complex logic circuits require more than two terminals. Although at the present time no methods exist for connecting large numbers of devices, moletronics has the potential for overcoming physical limitations associated with feature size reduction, power consumption, switching speed and cost of foundry (Fig. 17). ## Current state - Individual molecule switches (with only two terminals) and memory elements. Complex logic circuits require more than two terminals - No methods exist for connecting large numbers of devices - Has potential for overcoming physical limitations: - Feature size reduction - Power consumption - Switching speed - Cost of foundry Figure 17 ## **Teramac Configurable Custom Computer** Teramac is a one Tera Hertz massively parallel experimental computer built at Hewlett Packard Laboratories to investigate a wide range of computational architectures (Fig. 18). It is constructed with conventional silicon integrated circuit technology, but many of its problems are similar to challenges faced by nanoscale computing paradigms. It contains 220,000 (3%) hardware defects, any one of which could prove fatal to a more conventional machine. It incorporates a high communication bandwidth that enables it to easily route around defects. It operates 100 times faster than a high end single processor workstation (for some of its configurations). It demonstrates that it is not necessary to chemically synthesize devices with a 100% yield and assemble them into a completely deterministic network in order to obtain a reliable and powerful system. # Teramac Configurable Custom Computer • Massively parallel experimental computer built at Hewlett-Packard Labs • Contains 220,000 hardware defects • Incorporates a high-communication bandwidth that enables it to easily route around defects • Operates 100 times faster than a high-end single-processor workstation (for some of its configurations) Figure 18 #### **Amorphous Computing Paradigm** Amorphous computing refers to the development of organizational principles and programming languages for obtaining coherent behavior
from a myriad of unreliable parts, interconnected in unknown, irregular time varying ways. This is analogous to the fact that principles of growth in biological organisms and genetic programs are used for generating well defined shapes and functional structures from the interaction of cells with variable numbers and variable arrangements. The basic concept is to mimic the formation of a complex biological entity using a programmatic interface. Through the integration of nanofabrication and cellular bioengineering, amorphous computing has the potential of: - Tailor making biological cells to function as chemical factories for the assembly of nanoscale structures. - Assembling systems incorporating a myriad of information processing units (sensors, actuators and communication devices). - Mixing these with structural and other materials producing super-intelligent programmable materials (senses and reports on the environment and structural integrity). # **Potential of Amorphous Computing** Tailor-making biological cells to function as chemical factories for the assembly of nanoscale structures Assembling systems incorporating myriads of information processing units (sensors, actuators, and communication devices) Mixing these with structural and other materials produces super-intelligent programmable materials (senses and reports on environment and structural integrity) Figure 19 # Interagency Working Group on Nanoscience and Engineering (IWGN) In 1997, the United States conducted 40% of the world's research and development but spent less than 27% on government sponsored nanotechnology research. By contrast, Europe and Japan sponsored 29% and 28% on nanotechnology research. In recognition of the potential impact of nanotechnology on our economy and our society, an interagency working group on nanoscience, engineering and technology (IWGN) has been established. The proposed research and development funding on nanotechnology for FY 01 is \$495 million. IWGN recommended a steady increase of investment, reaching \$2.786 billion in FY 05. NASA's share of the research and development nanotechnology funding in FY 01 is 4%. Among the research areas to be addressed by NASA are nanostructured materials and thin films; nano and bioinspired devices; radiation tolerant electronics; self-healing systems; nanosensors and biomedical nanotechnology. Figure 20 ## **IWGN Grand Challenge Areas** IWGN identified nine grand challenges as essential for the advancement of nanotechnology (as listed in Fig. 21): - Nanostructured materials include smart multifunctional materials. - The goal of nanoelectronics is to improve computer speed and efficiency by a factor of millions, increase the memory storage/unit surface area by a factor thousands fold, and increase the communication bandwidth a hundred times. - Nanostructured and smart materials can potentially build lighter and more efficient transportation vehicles, corrosion free bridges and no-maintenance roads. - The development of biosensors and new imaging techniques and tiny smart medical devices will contribute to major advances in health care. # IWGN Grand Challenge Areas - Nanostructured materials "by design" are stronger, lighter, harder, self-repairing, and safer - Nano-electronics, optoelectronics and magnetics - Microcraft space exploration and industrialization - Economical and safe transportation - Efficient energy conversion and storage - Advanced healthcare, therapeutics and diagnostics - Bio-nanosensor devices for communicable disease and biological threat detection - Nanoscale processes for environmental improvement - National security (military dominance with reduced manpower) # Forces Driving a Change in Research and Learning Environments After decades of evolutionary change, revolutionary changes are both needed and possible for creating effective research and learning environments. The change is driven by four categories of forces (Fig. 22): - Changes in high tech organizations. Quality was the focus of high tech organizations in the 1980's. In the 1990's, the move from the industrial to the knowledge era shifted the focus to re-engineering and streamlining the processes, and then to managing knowledge and creation of high-performance workplaces. In the future there is likely to be a move to the biological and advanced materials era (referred to as the bioterials era). The focus of high tech organizations will shift to explorations in the cellular and subatomic universe architecting matter. Facilities will be developed for temporal compression and global diffusion. - Economic pressures. Economic stresses and customer demands for cheaper, better, faster products have driven high tech organizations from mass production to mass customization, and to the adoption of lean production system concepts. They have integrated simulation and design tools with other tools and facilities for lean engineering, manufacturing, and supplier management. - Impact of advances in technology. The synergistic coupling of several leading edge technologies will have a significant impact on future products and engineering systems. To realize the potential of this synergism, high tech organizations will have to provide effective diverse team collaboration facilities and interdisciplinary research networks, as well as a conducive life long learning environment in the workplace. - Paradigm change in human/machine/network interaction. Wireless connectivity among diverse teams and embedded devices, including thousands of embedded nanodevices per person, will become the norm. Consequently, there is a move from human-centered (interactive) computing to human-supervised (proactive) computing. The wireless connectivity will enable the development of virtual interfaces with experiments and fabrication facilities. # Forces Driving a Change in Research and Learning Environments (Cont'd.) Economic Pressures - ▲ Lean production systems concepts (lean engineering, manufacturing, supplier management) - ▲ Mass customization Impact of Advances in Technology - ▲ Synergistic coupling of several leading edge technologies - Need for diverse team collaboration facilities, interdisciplinary networks, and lifelong learning environment in the workplace Paradigm Change in Human/Machine/ Network Interaction - ▲ Wireless connectivity among diverse teams and embedded devices (including thousands of embedded (nano) processors per person) - ▲ Virtual interface with experiments and fabrication facilities - ▲ Move from human-centered (interactive) computing to human-supervised (proactive) computing # **Key Components of Advanced Research Environment** The realization of the full potential of nanobiotechnology in aerospace and other engineering fields requires an advanced research environment that links diverse teams of scientists, engineers and technologists. The essential components of the environment can be grouped into three categories: intelligent tools and facilities, nontraditional methods, and advanced interfaces (Fig. 23). # Some of NASA's Nanotechnology activities: - Nanostructured and thin-film materials - Nano and bio-inspired devices, radiation-tolerant electronics and self-healing electronics - Nanosensors and biomedical nanotechnology Figure 23 #### **Intelligent Tools and Facilities** These include high fidelity rapid modeling and life cycle simulation and visualization tools; distributed high capacity computing, communications and networking facilities; synthetic immersive environment; automatic and semiautomatic selection of software and hardware platforms; collaborative group support and decision making facilities; computer simulation of physical experiments and remote control of these experiments. The life cycle simulation tools include tools for cost estimation, product assurance, safety analysis, risk management, virtual manufacturing and prototyping, testing for qualification, maintenance and operations, and life cycle optimizations. In all of these tools extensive use should be made of intelligent software agents and information technology (Fig. 24). Figure 24 #### Advanced Human/Computer Interfaces Although the WIMP (windows, icons, menus, pointer) paradigm has provided a stable and global interface, it will not scale to match the myriad form factors and uses of platforms in the future collaborative distributed environment. Perceptual user interfaces (PUIs) are likely to meet those needs. PUIs integrate perceptive, multimodal and multimedia interfaces to bring human capabilities to bear on creating more natural and intuitive interfaces. They enable multiple styles of interactions, such as speech only, speech and gesture, vision, and synthetic sound, each of which may be appropriate in different applications (Fig. 25). These new technologies will enable broad uses of computers as assistants, or agents, that will interact in more human-like ways. - Integrates perceptive, multimodal and multimedia interfaces to bring human capabilities to bear on creating more natural and intuitive interfaces - Enables multiple styles of interactions and broad uses of computers as assistants Figure 25 #### **Nontraditional Methods** These include multiscale methods, strategies for highly coupled multiphysics problems, and nondeterministic approaches for handling uncertainty in geometry, material properties, boundary conditions, loading and operational environments (Fig. 26). Figure 26 #### **Multiscale Modeling** Multiscale methods integrate disciplinary approaches. Examples are quantum mechanics, molecular dynamics and continuum mechanics for the study of fracture phenomena and molecular robotics; and multiscale material modeling used in computationally driven material development. The hierarchy of material models that has developed is shown in Fig. 27. The models are arranged according to the phenomena they describe and the length scale at which the phenomena are studied (from 10^{-10} m to 1 m). The disciplines
involved include computational chemistry (quantum mechanics and molecular dynamics), computational material science, and computational structural mechanics. However, many gaps still exist in the hierarchy of models, and to date no rational way exists to integrate these models and to couple them with experiments in order to relate the phenomena at the very small length scales with the macroscopic behavior. The central paradigm of the computationally driven material development activity is the sequence interrelation of processing, structure, properties, and performance of materials. Figure 27 # **Highly Coupled Multiphysics Problems** Figure 28 shows an example of highly coupled multiphysics problems - the strong couplings between mechanical, electric, thermal and magnetic fields in smart materials. Two general strategies are used for solution of multi-physics problems: the staged solution strategy and the coupled solution strategy. Staged Solution Strategy. The multiple fields are treated separately. The discrete models for each of the fields may be developed separately. Coupling effects are viewed as information that must be transferred between the discrete models of the different fields. A modification of this strategy is the multistagger solution strategy in which a partial decoupling is made of the full system. The full system of coupled equations is partitioned into smaller subsystems of equations. Each subsystem is solved separately under the assumption that the variables of the other subsystems are frozen (temporarily). Coupled Solution Strategy. The multiple field problem is treated as an indivisible whole. The discrete models of the different fields are tightly coupled. Figure 28 ## Types and Modeling of Uncertainties Although it is difficult to list all the sources and kinds of uncertainties, the following five can be identified (Fig. 29): - Probabilistic uncertainty, which arises due to chance or randomness; - Resolutionary uncertainty, which is attributed to limitation of resolution (e.g., sensor resolution); and - Fuzzy uncertainty, due to linguistic imprecision (e.g., set boundaries are not sharply defined). - Uncertainty due to limited information available about the system (for example, in the early stages of the design process). - Model uncertainty, which is attributed to lack of information about the model characteristics. Some of the aspects of modeling uncertainty are listed in Fig. 29 below. The impact of these uncertainties on the reliability and certification of future systems are among important research areas. Figure 29 #### **Principle of Complexity** One of the important consequences of uncertainty is its effect on precision. As the uncertainty and/or complexity of an engineering system increases, the ability to predict its response diminishes, until a threshold is reached beyond which precision and relevance become almost mutually exclusive. Consider, for example, numerical simulations in which sophisticated computational models are used for predicting the response, performance, and reliability of the engineering system, but the system parameters are little more than guesses. Such simulations can be characterized as Correct but Irrelevant Computations (CBIC); that is, forcing precision where it is not possible. Figure 30 # Nondeterministic Analysis Approaches Three general approaches can be used for the analysis of systems with uncertainties; namely (Fig. 31): probabilistic methods for random processes; fuzzy sets; and set theoretical or antioptimization methods. The domain of application of each of these techniques is identified in Fig. 31. Figure 31 # **Advanced Learning Environments** In order to meet the life long learning demands of the future, three categories of learning environments are needed; namely, expert led group learning; self paced individual learning; and collaborative learning (Fig. 32). The three environments, in combination, can reduce the time and cost of learning, and sustain and increase worker competencies in high tech organizations. The human instructors in these environments will serve many roles, including inspiring, motivating, observing, evaluating, and steering the learners, both individually and in distributed teams. Figure 32 #### **Expert Led Learning Environment** The human instructors in expert led distributed learning in a virtual environment serve as coaches, guides, facilitators, and course managers. Their presentations focus on a broad overview of the topic and its diverse applications (Fig. 33), and end with more penetrating, what-if questions that can enhance the critical thinking and creativity of the learners. Elaborate visualization and multimedia facilities are used in the presentations. Routine instructional and training tasks are relegated to the self-paced individual environment. Figure 33 #### **Self-Paced Learning Environment** The individual learning environment engages the learner and provides a high degree of tailored interactivity. It can be used for self-paced instruction of routine material not covered in the lecture. Using virtual instructors assigned by the human instructors can enhance such instruction. It can be used to study physical phenomena that can be coupled with biological processes using advanced visualization, multimedia and multisensory immersive facilities. The individual learning environment can serve to carry out virtual experiments - computer simulation of physical experiments (Fig. 34). Figure 34 # Collaborative / Distributed Learning Environment Collaborative learning environments teach teamwork and group problem solving. Instructors and learners can be geographically dispersed. Eventually, they can be brought together through immersive telepresence facilities to share their experiences in highly heterogeneous environments involving different computing platforms, software and other facilities, and they will be able to work together to design complex engineering systems beyond what is traditionally done in academic settings. Because participants can be virtually collocated without leaving their industry and government laboratories, collaborative learning environments can enable the formation of new university, industry and government consortia. The ultimate goal of these learning facilities is to create an intellectual environment, where academic and experiential learning are effectively and efficiently co-mingled. In such an environment, academic rigor is learned in concert with professional job performance, and academic complexities are addressed within the industrial concern. Figure 35 #### **Virtual Classroom** Online training and virtual classrooms are typically used to provide learning environments with custom self-instruction, flexible tutorial support, and choice of both the place and time of learning. Three categories of facilities are used in these environments; namely: instruction, including multimedia lectures, links to other resources and tools for searching, browsing, and using archived knowledge; communication, including email, UseNet, chat centers, video and Internet conferencing; and course management and performance evaluation (Fig. 36). Figure 36 # Objectives and Format of Workshop The objectives of the workshop are to a) provide an overview of the diverse activities in nanobiotechnology; and b) identify the potential of these technologies to future aerospace systems. The workshop, including eighteen presentations and three exhibits, illuminate some of the key issues in nanobiotechnology and provide fresh ideas for future research and development. # Objectives and Format of Workshop # **Objectives** - Overview of diverse activities in Nanobiotechnology - Identify potential for aerospace systems # **Format** - 18 presentations, 7 sessions - Exhibits # **Proceedings** - Printed (NASA CP) - Electronic Figure 37 # Sources of Information on Nanobiotechnology Extensive literature now exists on different aspects of nanobiotechnology. Several monographs, conference proceedings, and overview papers have been published on these subjects. In addition, a number of new journals are now devoted to the subject. Information on the research activities in these areas is also available on the Internet (Fig. 38). Figure 38 # Web Sites for Information on Nanobiotechnology # * Nanotechnology Research Directions: IWGN Workshop Report http://itri.loyola.edu/nano/IWGN.Research.Directions/ # Nanostructure Science and Technology - A Worldwide Study http://itri.loyola.edu/nano/toc.htm # Nanotechnology Database http://itri.loyola.edu/nanobase/alt/frmwelcome.htm #### The Nanotube Site http://www.pa.msu.edu/cmp/csc/nanotube.html # The National Biotechnology Information Facility (NBIF) http://www.nbif.org/indxbdy.html ## • Internet Robotics Info http://www.cs.indiana.edu/robotics/world.html # Information Resources for Biotechnology http://www.library.ucsb.edu/subj/biotech.html # • Internet Resources: Information Technology http://bubl.ac.uk/link/i/informationtechnology.htm #### Internet Resources for Bioinformatics http://www.science.gmu.edu/~ntongvic/Bioinformatics/index.html # • Bioinformatics and Computational Biology http://www.unl.edu/stc-95/ResTools/biotools/biotools4.html 92/76 16/ # An Overview of Initiative on Biosystems At the Nanoscale Sohi Rastegar Program Director, Biomedical Engineering Bioengineering and Environmental Systems Division National Science Foundation Arlington, VA 22230 (on leave from Texas A&M University, College Station, TX) # An Overview of Initiative on Biosystems at the Nanoscale # Sohi Rastegar Program Director, Biomedical Engineering Bioengineering and Environmental Systems Division National Science Foundation 4201 Wilson Blvd., Arlington, VA 22230 (on leave from Texas A&M University) Acknowledgement: Mike Roco of NSF provided several slides for this presentation. # The National Nanotechnology Initiative - The process - Science and engineering research priorities - Activities of the
Interagency Working Group on Nanoscience, Engineering and Technology (IWGN) - NSF Activities # **History - NNI Timeline** November 1996 Nanotechnology Group (bottom-up) September 1998 NSTC establishes IWGN January 1999 Workshop on research priorities March 1999 OSTP/CT presentation on NNI May-June 1999 Congress hearings July-Sept. 1999 Three background publications August 1999 First draft of the IWGN Plan Oct.-Nov. 1999 **PCAST Nanotech Panel Review** December 1999 **PCAST Full Committee Consent** December 1999 **OMB Review** January 2000 OSTP and WH Approval February 2000 Release of Initiative M.C. Roco, NSF # Nanotechnology R&D Funding by Agency | | FY 2000 (\$M) | FY 2001 (\$M) | % Increase | |-------------------------------|---------------|-----------------|------------| | National Science Foundation | \$97M | \$21 <i>7</i> M | 124% | | Department of Defense | \$70M | \$110M | 57% | | Department of Energy | \$58M | \$94M | 66% | | NASA | \$5M | \$20M | 300% | | Department of Commerce | \$8M | \$18M | 125% | | National Institutes of Health | _\$32M | \$36M | 13% | | TOTAL | \$270M | \$495M | 83% | | | | | | NNI Report, Feb. 2000 # Funding by NNI Research Portfolio | | Fundamental
Research | Grand
Challenges | Centers &
Networks
of Excellence | Research
Infrastr. | Societal
Implications/
Workforce | Total | |---------|-------------------------|---------------------|--|-----------------------|--|--------| | FY 2000 | \$87M | \$71M | \$47M | \$50M | \$15M | \$270M | | FY 2001 | \$170M | \$140M | \$77M | \$80M | \$28M | \$495M | NNI Report, Feb. 2000 # Neal Lane Testimony in Congress on April 1, 1998 "If I were asked for an area of science and engineering that would most likely produce the breakthroughs of tomorrow, I would point to nanoscale science and engineering, often called simply, 'nanotechnology,' . . . only recently have scientists been able to glimpse Feynman's vision by creating rudimentary nanostructures." # Examples of Nanotechnology Applications - Giant magnetoresistance in magnetic storage applications - Nanostructured catalysts - Drug delivery systems - Nanocomposites: nanoparticle reinforced polymers - Two examples of nanoelectronic devices - LED lightning breakthroughs from nanotechnology - National security: Bio detection - Water purification and desalinization # **Grand Challenges** - Nanostructured materials "by design" stronger, lighter, harder, self-repairing, and safer - Nanoelectronics, optoelectronics and magnetics - Advanced healthcare, therapeutics and diagnostics - Nanoscale processes for environmental improvement - Efficient energy conversion and storage - Microcraft space exploration and industrialization - Bio-nanosensors for communicable disease and biological threat detection - Application to economical and safe transportation - National security # IWGN Publications www.nano.gov - National Nanotechnology Initiative Leading to the Next Industrial Revolution - Supplement to the President's FY 2001 Budget, 2/2000 - Nanotechnology Shaping the World Atom by Atom Brochure for the Public - Nanostructure Science and Technology Worldwide Study - Nanotechnology Research Directions IWGN Workshop Report - 15 Supporting Publications/Proceedings by Agencies for - Specific scientific topics (modeling, selfassembling, macromolecules) - Technological issues (synthesis, processing, nanofabrication) - Areas of relevance (energy, space, biomedicine, biotech, chemicals) # Sampling the Programs at NSF #### Mainly Seed Funds: - Synthesis and Processing of Nanoparticles (since 1991) - National Nanofabrication User Network (since 1994) - Nanoscale Instrumentation (1995) #### Larger Investments: - Functional Nanostructures (1998) - Biotechnology at Nanoscale (1999/00, exploratory), Nanoscale Modeling and Simulation Centers (2000) - STTR and SBIR Solicitations on Nanotechnology (1999/00) M.C. Roco, NSF # Nanoscale Science and Engineering NSF Areas of Focus in FY00 and FY01 - Nano-Biotechnology - New Phenomena and Structures, Quantum Control - Integration at the Nanoscale: Systems and Architectures - Interfaces in Environment at Nanoscale - Nanoscale Theory, Modeling and Simulations - Education and Society Implications # **NNI Interagency Collaborative Activities** (Examples, to be Finalized After NNI Approval by Congress) | Agency | DOC | DOD | DOE | NASA | NIH | NSF | |---|-----|---------|-----|------|------------|-----| | Fundamental
research | | x | x | X | x | x | | Nanostructured
materials | х | X | x | x | х | х | | Molecular
electronics | | (DARPA) | | x | | x | | Spin
Electronics | | X | | x | | x | | Lab-on-a-chip
(nanocomponents) | × | x | x | × | х | x | | Biosensors,
bioinformatics (1) | | | | x | X
(NCI) | | | Bioengineering | | (DARPA) | x | | X | X | | Quantum
computing | | x | x | x | | x | | Measurements and
standards for tools | x | x | x | | x | x | | Nanoscale theory,
modeling and
simulation | | X | X. | x | | x | | Environmental
monitoring | | | x | x | | | | Unmanned
missions | | x | | х | | | | Nanofabrication
user facilities | X | | x | x | | x | (MOU signed on 4/13/00) From IWGN Implementation Plan - Principal Investigator: Robert H. Austin - Institution: Princeton University - Title: Cell Sorting Using Nanomagnetic Nanofabricated Devices Purpose: To fabricate nanomagnetic devices for cell capture and sorting **Examples of Exploratory Research on Biosystems at Nanoscale** - Principal Investigator: R. Bashir - Institution: Purdue University - Title: Hybridization Based Assembly of Silicon Electronic Devices Purpose: To develop new approaches for fabrication and assembly of future hybrid bio-electronic devices based on the hybridization and specificity of DNA oligo-nucleotides. # **Biosystems at Nanoscale** - Principal Investigator: Elliot P. Douglas - Co-Principal Investigator: Laurie B. Gower - Institution: University of Florida - Title: Nanostructured Composites via Biomimetic Processing • Purpose: Provide a new route to ceramic composites with controlled structure and properties by mimicking the structure of natural bone. - Principal Investigator: Ashutosh Chilkoti - Institution: Duke University - Title: Elastin Nanobiosensors Purpose: To design, fabricate, and characterize a genetically encodable protein nanobiosensor for *in vivo* intracellular real-time measurement of temperature, pH, or kinase activity. #### **Biosystems at Nanoscale** - Principal Investigator: Vicki Colvin (chemistry) - Co-Principal Investigator: George Phillips (Biology) - Institution: Rice University - Title: Protein Crystals as Templates for Nanoscale Materials • Purpose: To develop chemical methods for replicating the intricate nanoscale architecture of protein crystals into solid materials. - Principal Investigator: Andrés J. García - Institution: Georgia Institute of Technology - Title: Structural Changes in Fibronectin Binding Domains upon Adsorption to Well-Defined Surface Chemistries Purpose: Integration of experimental and computational approaches to model structural and functional changes in binding domains upon adsorption to model surfaces. # **Biosystems at Nanoscale** - Principal Investigator: Vladimir Hlady - Institution: University of Utah - Title: Creating Nanoscale Molecular Imprints Using 2-D Monolayer Templating Purpose: Goal of the research is to create monolayer surfaces with a custom, nanoscale-imprinted 2-D structure-function relationship. - Principal Investigator: Eric W. Kaler - Co-Principal Investigator: Orlin D. Velev - Institution: University of Delaware - Title: Miniaturized On-chip Biosensors by In Situ Assembly of Colloidal Particles • Purpose: A new method is extended to assemble microscopic on-chip biosensors from widely available latex particles used in agglutination assays. #### **Biosystems at Nanoscale** - Principal Investigator: Richard A. Kiehl - Institution: University of Minnesota - Title: Self-Assembly of Nanoparticle Arrays Using Two-Dimensional DNA Crystals Purpose: To develop a revolutionary technology for the self-assembly of electronic circuitry at the nanoscale. - Principal Investigator: Russell J. Mumper - Institution: University of Kentucky - Title Pharmaceutically Engineered Nano-particles for the Targeted Delivery of Plasmid DNA Purpose: To engineer nanoparticles containing DNA from micro-emulsion precursors that can spontaneously form without the use of expensive and/or damaging methods. # **Biosystems at Nanoscale** - Principal Investigator: W. Mark Saltzman - Co-Principal Investigator: Dan Luo - Institution: Cornell University - Title: Modular Nanoscale DNA Delivery Systems • Purpose: To create novel DNA delivery systems that are totally synthetic, modeled after certain characteristics of viruses, produced at the nanoscale in modular fashion, and based entirely on biocompatible polymeric materials. - Principal Investigator: Sandip Tiwari - Institution: Cornell University - Title An Electronic Gain Cell for Monitoring Charge on Molecular Chains Purpose: Demonstrate proof-of-principle of a miniature single-electron charge sensitive semiconductor device with gain that can rapidly profile charge at sub-nm resolution on molecules flowing in a channel. 53/76 14 # An Introduction and Overview of Interdisciplinary Nanoscience and Nanotechnology James C. Ellenbogen MITRE Nanosystems, Inc. McLean, VA 22102 Invited Presentation for the NASA-Langley Training Wkshp. on Nano-Biotechnology # An Introduction and Overview of Interdisciplinary Nanoscience and Nanotechnology James C. Ellenbogen, Ph.D. MITRE Nanosystems Group e-mail: ellenbgn@mitre.org 14 June 2000 **MITRE** C All materials herein copyright 1996-2000 The MITRE Corporation, McLean, VA, unless otherwise attributed # Basis for this Presentation: # MITRE's Broadly-Based R&D in Nanotechnology - Present focus: Investigate and
develop architectures for electronic nanocomputers--esp. molecular electronic computers - Full Range of Tasks: - Nanocomputer technologies and designs investigations - Applying nanocomputers to control micro-mechanisms - Improved fabrication & modeling of nanosystems - Bio-nanotechnology R&D - Economic analysis of nanotechnology More information at: http://www.mitre.org/technology/nanotech MITRE # "Pink Book" Recently Published in March 2000 Proceedings of the IEEE Explains basic ideas of molecular electronics and shows what a molecular-scale computer might "look" like Architectures for Molecular Electronic Computers: 1. Logic Structures and an Adder Designed from Molecular Electronic Diodes JAMES C. FLILENBOGEN 3NO J. CHRISTOPHER LOVE in construction music open suggests and advances in the foreign command temperature of individual misses our electroms were und distributioned. This pages spreads music developments and shows him demonstrated motivator devices might be combined to design major alto wade electroms distribution major fage. The design for the demonstrated contrary molecular divide periodes at refused and others in i-jury in the field of naise elect on the support that it must be resemble to build and to terminate the somewhat more complex molecular electronic structures that would include two or three molecular electronic deedes and that would perform as digital logic currents. - Reviews recent experimental and theoretical results in molecular electronics - Proposes designs for molecular logic circuits and functions MITRE © Ail materials re-rein copyright 1996-2000 The MITRE Corporation, McLean, VA, unless otherwise attributed #### More Nanotech Information on the Internet: Nanoelectronics & Nanocomputing Home Page Overview articles MITRE available on Web site The Nanoelectronics Nanocomputing Home Page The BIG picture for a small world What are Nanotechnology and Nanoelectronics? Top 10 Re ronics Basic References on Nancelectronics and Top 10 Hard Pro Nanccomputing for Nanoelectron Who s Who in Nanoelectronics and Nanocomputing Status and Prospects for the Future Einks to other WWW Sites Relevant to Nanoelectronics [3] and much more! On the Internet at http://www.mitre.org/technology/nanotech MITRE © All materials herein copyright 1996-2000 The MITRE Corporation, McLean, VA, unless oth # **Objectives** of this Presentation Start by focusing on a grain of salt... 2 3 4 5 6 7 8 9 10 11 ...To address the questions: - What are nanotechnology and bio-nanotechnology? - What are some key applications of bio-nanotechnology? - Why is it of particular importance to NASA? - What are some key challenges to fulfilling the promise of nanotechnology? MITRE # This is Nanotechnology: Engineering on the Atomic & Molecular Scale Work of Eigler et al. Source: IBM Almaden Rsch. Labs - Sequence at right shows the assembly of a 2 nanometer (nm) circle of iron atoms on a copper surface - 1 nm ≈ 10 atomic diameters - Quantum effects are ubiquitous - "Quantum corral" is assembled arduously, atom-by-atom at very low temperatures, using a "nanoprobe" - Nanoprobe both manipulates and images the atoms Reference: Crommie, Lutz, & Eigler, Science, 8 Oct. 1993, pp. 218-220. MITRE © All materials herein copyright 1996-2000 The MITHE Corporation, McLean, VA, unless otherwise attributed # This is Nanotechnology: Molecular Self-Assembly - Putting molecules where you want them by clever use of the "natural" physico-chemical properties of atoms, molecules, and nanometer-scale metal clusters - Highly parallel processes effective for organizing many, many atoms or molecules all at once - Create structures much larger than molecules with extended order over hundreds or thousands of nanometers (c) Multi-wall carbon nanotubes grown on nickel nano-dots LH graphic from: G. Whitesides, Sci. Am., Sept. 1995, pp. 145-146. RH graphic from: Ren et al., *Appl. Phys. Lett.*, v. 75, pp. 1086-1088, 1999. MITRE As requested by S. Venneri at NanoSpace 2000 Conference: # Nanotechnology: # **A More Formal Definition** A nanometer is a billionth of a meter (10⁻⁹ m) and spans approximately 10 atomic diameters - Nanotechnology is: - Technology for designing, fabricating, and applying nanometer-scale devices or systems ("nanosystems") - Entire systems having dimensions < 100 nanometers - Interdisciplinary technology (a synthesis of electrical engineering, physics, chemistry, and biotechnology) - Engineering on the nanometer scale - Involving the exploration or integration of nanometer-scale components in/into a nanometer-scale device or system - Involving nanostructured materials, devices, or systems "with every atom or molecule in its place" by design* * Last definition on bottom adapted from comments of R. Merkel of Zyvex Corp. MITRE © All materials herein copyright 1996-2000 The MITRE Corporation, McLean, VA, unless otherwise attributed Domains of Nanotechnology: An Interdisciplinary Field Nanostructured **Materials** Nanocomputation DNA Quantum Computers Computers **Ultra-Dense** Nanometer-scale Molecular **Electronic Computers Biology** Mesoscopic **Physics** Nanoprobes **Nanofabrication** MITRE © All materials herein copyright 1996-2000 The MITRE Corporation, McLean, VA, unless otherwise attributed © All materials herein copyright 1996-2000 The MITRE Corporation, McLean, VA, unless otherwise attributed Trends and Potential for Nanotechnology - Investment <u>essential</u> to maintain the vigor of the present information technology revolution* - Over the next 20 years: Ascent of bio-nanotechnology - Powerful combination of molecular biology with physical methods for nanofabrication - New vistas for both medicine and engineering--harness mechanisms of the cell for medicine & manufacturing - Ultimately: Matter as software - e.g., distributed desktop manufacturing to make objects "downloadable" from the Internet - Bring the "information economy" to material goods-desirable physical & economic properties like software Issue highlighted in 1996 & 1997 MITRE review articles and in recent article by P. Packan, <u>Science</u>, 23 Sept. 1999, pp. 2079-2080. MITRE Challenges Posed by Nanoelectronics and Nanotechnology - Development of nanoelectronics - Design, development, and fabrication of nanometer-scale switches and wires - Devising new designs and architectures for ultra-dense nanoelectronic computers with trillions of components - Fabrication and packaging - Arranging trillions of nanometer-scale components - Protecting tiny components - Interface to micron-scale/macroscopic worlds - Discovery, exploration, refinement, and mass production of other nanostructured materials with novel, useful properties - Application and integration of nanoelectronics and nanotechnology--esp., into Space Systems MITRE Implications of Nanotechnology/Nanoelectronics for Aerospace Information Systems - Much more densely integrated, faster computers - More powerful computers, computationally - Smaller, lighter computers integrated with smaller electrical & mechanical devices - Lower power consumption - Denser memory--Terabyte mass storage with no moving parts - Nanocomputers integrated with micro-electromechanical systems (MEMS) and devices-e.g., focal plane arrays (FPAs) Nanometer-Scale Electronics Micron-Scale Machines & Sensors Next-Generation, Light-weight, Low-Power Aerospace Systems - Higher redundancy, more reliability in the vehicle - "Smart", instrumented, selfrepairing aerospace materials and life-support systems - Nano- & pico-scale robotic planetary explorers - etc. MITRE © All materials herein copyright 1996-2000 The MITRE Corporation, McLean, VA, unless otherwise attributed. 14 June 200 # Space Nanoscience & Nanotech Are The Keys To Planetary Exploration - Improved Platforms: Lower launch costs & more capability - Nanostructured materials--lighter, stronger, self-healing - Lower Power Electronics - New Fuels & Novel Fuel Storage - Enhanced Endurance of Crew: Nanomedicine - The 21st Century is/will be the "Biotech Century" - Explosion of knowledge about life processes at the molecular level - Building a better human & keeping him/her well longer - Maintenance of Crew and Systems in Space & On Planets - Distributed manufacturing of necessities & luxuries - "Downloading" spare parts, food, and medicine - Conceptual blockbusting--e.g., the elevator to orbit?? MITRE , 72 54/76 2010 # Biomaterials, Biomimetics and Biological Interfaces Research at the Oak Ridge National Laboratory Mark E. Reeves Biological and Environmental Sciences Directorate Oak Ridge National Laboratory Oak Ridge, TN 37831 ### Biomaterials, Biomimetics and Biological Interfaces Research at the Oak Ridge National Laboratory Mark Reeves Biological and Environmental Sciences Directorate OAK RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY #### **Outline** - Biomaterials - Biocompatible Materials - Materials Science Approach to Characterizing Biological Materials - "Hybrid" Biomaterials - Biologically Produced Materials - Biomimetics - Mimicking Biological Processes - Mimicking Biological Function - Biological Interfaces Research - Interfaces with Materials (Signal Processing/Propagation) - Interfaces with Computing (Modeling Biological Function) OAK RIDGE NATIONAL LABORATORS U. S. DIPARTMENT OF ENERGY UT BATTELLE #### **Outline** - Biomaterials - Biocompatible Materials - Bio-ceramics (synthetic bone and implant materials) - Materials Science Approach to Characterizing Biological Materials - Residual stress analysis of bone - "Hybrid" Biomaterials - Bio-ligand-grafted polymers - Biologically Produced Materials - Bacterial magnetite crystals OAR RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY #### **Outline** - Biomimetics - Mimicking Biological Processes - Biomimetic process for inorganic thin-film growth - Mimicking Biological Function - Virtual human OAK RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY #### **Outline** - Biological Interfaces Research - Interfaces with Materials (Signal
Processing/Propagation) - "Critters on a chip" - Interfaces with Computing (Modeling Biological Function) - Critters on a chip example - Virtual human OAK RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY #### **Biomaterials** - Biocompatible Materials - Bio-ceramics (Synthetic Bone and Implant Materials) - Better biocompatible materials and composites - Formation of synthetic bone and dental materials using ceramic microsphere technology - Mimics natural porosity - Encourages vascularization and osteogenesis - Appropriate materials properties (strength, density, etc.) OAK RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY #### **Biomaterials** #### Biocompatible Materials - Bio-ceramics (Synthetic Bone and Implant Materials) - Better biocompatible materials and composites - Net-shape forming of prosthetic devices, including rapid manufacturing - Gelcasting of ceramic mimics of bone for implants - Hydroxyapatite, alumina, zirconia, tricalcium phosphate, etc. - Can be cast to near net shape - Can control porosity - Very rugged process - Meets FDA requirements for implantation (phase content: >/= 95% HA; - √= 5% beta-tricalcium phosphate) OAR RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY # **Ceramic Gelcasting of Bone Mimics** Oak Ridgi National Laboratory U. S. Department of Energy #### **Biomaterials** - Materials Characterization—Residual Stress Analysis - Abalone as a Model System - Watch change in lattice parameters in mineral phase - Neutrons allow one to surmise what is going on in the proteins - Natural Bone OAK RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY ## **Biomaterials Characterization** #2000-09 University Of Alabama-Birmingham C9401G71 OAK RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY # **Biomaterials Characterization** OAK RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY # **Biomaterials Characterization** OAK RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY #### **Biomaterials** - "Hybrid" Biomaterials - Biochemical Ligands Covalently Grafted to Polymer Structure of Polyurethane - Gel or Foam Structure of Final Materials - Ability to create high-specificity materials for chemical separations involving metal cations, radionuclides - Mimics natural biomolecular recognition properties of ligands from biochemical sources OAK RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY #### **Biomimetics** - Mimicking Biological Processes - Biomimetic process for inorganic thin-film growth OAK RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY #### **Biomimetics** - Mimicking Biological Function - The virtual human (the ultimate biomimetic!) Oak RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY #### **Vision** OAK RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY - Model the Human - Link Biology with Physics and Chemistry - Structure and Function UT-BATTELLE #### Vision (Cont'd.) - Complete System Consistent with Current Science (Physiological and Cognitive) - Collaborators Retain Ownership of Work - Contribution From Oak Ridge National Laboratory - Catalyze idea - Integration - Specific modeling - Instrumentation/data OAR RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY #### Functional Goals of Virtual Human Year 0+ 5 to 10 - Scalable by Age and Gender - All Organs, Full Anatomy and Physiology - Limited Pharmacokinetic Capability - Radiation and Chemical Risk - Biophysical Constants (Tissue Properties) - Blood Flow, Breathing, Endocrine, Gl, Renal, Sensory, Thermo-regulation, Shock, Limited Brain Function OAK RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY # Functional Goals (Cont.'d) - Specific Disease Information - Duplicates Physiology Tests - Incorporates Certain Patient-Specific Data - Emphasize Diagnostic Assistance - Patient Education and Teaching Tool - Fast Forward Capability OAK RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY # ORNL's Vision of Virtual Human Initiative Simulate Human Biology to Advance Our Understanding of Complex Biological Systems - Infrastructure (National Resource) Computational Infrastructure to Facilitate Use of Data and Models - IntegrationData and Models Oak Ridge National Laboratory U. S. Department of Energy ## Virtual Human Initiative Meeting National Academy, 28 Oct 1999 - 45 Attendees - Presentations of Vision by Scientific Panel - Responses by Agency Representatives - Conclusion: To request that a report on the Virtual Human Initiative be prepared by the National Academy. OAK RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY # What's Coming in the Near-Term? - Focused Workshops - Kinetic Energy Effects - Current models - Active sources of data - Legacy models and data - Workshop designed to build database - Develop links between disparate data - Series of Gordon-Like Conferences OAK RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY # Brief Glimpse of Work On-Going at ORNL **Three General Options Present Themselves:** - 1. Develop infrastructure that allows communication between models - 2. Attempt to directly link existing models - 3. Develop infrastructure that serves as unifying feature for future models Oak RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY # Why Now? - Confluence of Complementary Technologies - Faster Networks and Communications - Network Software Technologies such as CORBA, Java, XML, etc. - "Big Science" is inherently distributed and collaborative, and needs to migrate to the Internet to progress. OAK RIDGE NATIONAL LABORATORS U. S. DEPARTMENT OF ENERGY # Is the Type of Mathematical Approach Important to the Application? - · Application determines degree of complexity. - Blunt trauma, testing military gear, forensic,... applications not requiring time series data... may not benefit significantly. - Biomedical data... many types of data require chaos analysis to move beyond interpretation available 30 years ago. - Applicability will change as understanding of human system matures. OAK RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY ### **Biomaterials** - Biologically Produced Materials - Magnetic nano-particle formation by bacteria from the deep subsurface - Extracellular metal reduction/precipitation/ crystallization - Iron reduction results in highly ordered nanocrystalline magnetite, maghemite, and siderite - Culture conditions affect phase mixture - Doping magnetite crystals with other metals (e.g., Ni, Co, Zn) is possible by adding them as soluble minerals in growth medium. OAR RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY # **Biological Interfaces Research** - Interfaces with Materials (Signal Processing/ Propagation) - Whole-cell sensing and bio-computing in a microelectronic format ("critters on a chip") OAK RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY # **Bioluminescent Bioreporter Integrated Circuits (BBICs)** CMOS IC-based whole-cell biosensors that detect chemical and biological agents. - Environmental monitoring - Chem/bio hazard detection - Therapeutic drug discovery - Medical diagnostics - Disease control/management Oak Ridge National Laboratory U. S. Department of Energy ## **Communication to Cells** - · Chemical induction - Thermal control of gene expression or enzyme activity - Physical inducers (e.g., UV light) Question: Could we control gene expression from a microelectronic chip? OAK RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY # Summary—Critters on a Chip - BBICs are novel whole-cell biosensors that combine the specificity of engineered bioluminescent bioreporters with the functionality, flexibility, and low cost of CMOS integrated sensor/circuit. - We have developed a large number of bacterial and yeast bioluminescent bioreporters for BBIC sensing applications. - We are now working to combine in vivo computing capabilities with the sensing functionality -- flexible, configurable, sensing devices. OAK RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY # **Biological Interfaces Research** - Interfaces with Materials (Signal Processing/ Propagation) - Photon Bridging Between Biotic and Abiotic Components Critters on a chip - Electron Bridging Between Biotic and Abiotic Components - Platinized Photosystem I particles - Hydrogen evolution - Sensing/biomolecular electronics applications - Interfaces with Computing - Critters on a Chip Example: Biologically Based Logic Components - Virtual Human Example: Modeling Biological Function OAK RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY .55/63 22/ # **Biomorphic Systems and Biomorphic Missions** Sarita Thakoor Jet Propulsion Laboratory Pasadena, CA 91109 # Biomorphic Systems and Biomorphic Missions #### Sarita Thakoor Jet Propulsion Laboratory California Institute of Technology Pasadena, CA 91109-8099 (818) 354-3991 Email: sarita.thakoor@jpl.nasa.gov Training Workshop on Nano-biotechnology NASA Langley Research Center, Hampton, VA June 14-15, 2000 #### **Biomorphic Explorers** - A multidisciplinary system concept for small, dedicated, low-cost explorers that capture some of the key features of biological organisms - Small... 100-1000g (useful space/terrestrial exploration functions are implementable* using this mass). - Conducted workshop, Aug 19-20, 1998 - Sponsored by NASA/JPL - WEBSITE: http:/nmp.jpl.nasa.gov/bees/ - An enthusiastic response: over 150 participants - * JPL document D-14879A, JPL document D-16300A JPL document D-16500, Author: Sarita Thakoor # $\underline{\underline{B}} \text{io-inspired} \ \underline{\underline{E}} \text{ngineering of} \ \underline{\underline{E}} \text{xploration} \ \underline{\underline{S}} \text{ystems} \ (\text{Bees})$ $\underline{\underline{S}} \text{ubsystems} \ \underline{B} \text{reakdown}$ The following slide shows the sub-categories within the subject of bio-inspired engineering of exploration systems. This talk will focus mainly on the versatile mobility area and will briefly mention the highlights on the other sub-categories. # <u>B</u>io-inspired <u>E</u>ngineering of <u>E</u>xploration <u>S</u>ystems (Bees) Subsystems Breakdown #
Biomorphic Explorers: Classification Examples of biological systems that serve as inspiration for designing the biomorphic explorers are illustrated. Choose a feature, say soaring. The intent is to make an explorer that combines the different attributes seen in nature in diverse species and capture them all in one artificial entity. In that sense the explorer goes beyond biology to provide us the adaptability that we need in encountering and exploring what is yet unknown. #### The Challenge to Obtain A Biomorphic Robot #### **Nature's Creations** - Primarily organics based. - Evolution led surviving design and minimalist operational principles are inherent. - Geological time scale has been used for evolution. #### **Bio-morphic Robot** - Primarily inorganics based, the ingredients/materials are available to us. - Needs to be created by <u>distilling</u> the principles offered by natural mechanisms. - Capturing the bio-mechatronic designs and minimalist operation principles from nature's success strategies. - Do it within a lifetime. Candidate biomorphic explorers on the drawing board, with mass of design under study in parentheses ## Multi-terrain Biomorphic Explorer This development is geared toward the creation of an explorer that is capable of identifying its environmental condition/situation and adaptively change its mobility mode to suit the prevailing/impending situation. For example, if the terrain changes from hard and rocky to swampy slushy ground, then the explorer changes from a small footprint pogo stick type mode to a duck foot like wide footprint mode. # **Distributed Control Operational Schematic** The following slide shows the operational schematic of the biomorphic strategy controller that utilizes multiple sensory inputs and generates the most suited output choice of mobility mode both in terms of the reconfigurable unit that is used and the mobility parameters that need to be used. # **Distributed Control Operational Schematic** ## Worm Robot for In-situ Exploration The worm robot conceptual design illustrated in the following slide, and shown in animation, is inspired by the technique used by earthworms and inchworms. The mobile entity is composed of a series of modules in which each module is capable of contracting or expanding and has anchors at each end. It anchors at one end and expands fully, then it de-anchors the back end and anchors the front end and contracts again and re-anchors the back end. This wave of contraction/expansion and anchoring/ de-anchoring proceeds continuously to achieve the forward motion. The animation shows how such a worm would be capable of burrowing in sandy soil and entering narrow cracks in rocks for obtaining pristine samples from such hard to reach places. ## Worm Robot for In-Situ Exploration **Extended Configuration** **Contracted Configuration** Z. Gorjian and S. Thakoor, "Biomorphic Explorers Animation Video," First NASA/JPL Workshop on Biomorphic Explorers for Future Missions, August 19-20, 1998, Jet Propulsion Laboratory, Pasadena, CA #### **Biomorphic Explorers: Versatile Mobility** The surface/subsurface examples of versatile mobility discussed thus far are summarized in the top section of this slide. The bottom section of the slide shows examples of biomorphic flight systems and their respective inspirations. Biomorphic flight systems are attractive because they provide: - Extended reach over all kinds of terrain. - Unique perspective for IMAGING, SPECTRAL SIGNATURE. - Ability to perform distributed ATMOSPHERIC MEASUREMENTS. - Ability to deploy/distribute payloads. Many biomorphic explorers (seed wing flyers, crawlers, burrowers, gliders, etc.) can work in cooperation with large UXV's to enable new missions and achieve successfully (currently) UNATTAINABLE MISSIONS. ## **Biomorphic Explorers: Versatile Mobility** Surface/ Subsurface Flyers ## **Biomorphic Controls in Seed Wing Flyers** Active control of seed wing descent is a significant concept for further development to impact the usefulness of seed wing flyers. This is an effort to influence the direction of descent, by periodic movement of a control surface on the wing portion. For example, a simple wing structural element made of advanced piezo-polymeric composite actuators could play a dual role as a structural member as well as an active control element when activated, altering the lift characteristics for a fraction of one rotation. The signal to drive the structural element would be generated by the measurement of sunlight on the upper payload surface. That signal would normally vary with rotation due to changing sun angle. Detection of a certain part of that periodic signal would be programmed to activate the change in wing shape. Thus, the seed wing would tend to move in a consistent pattern relative to the sun's direction. Individual seed wings in an ensemble could be programmed to have varying solar response patterns, ensuring that the group travels away from each other, for maximum dispersion in the landing location. # **Plant World Inspired Payload Distribution Methods** - Simpler and smaller than parachute on small scale for dispersion of sensors and small surveillance instruments. - Controlled Descent Rate ~ 15 m/s (on surface of Mars) #### **Design Goals:** - Small total mass, ~100 g. - High payload mass fraction > 80%. - Captures key features of controlled and stable descent as observed in Samaras, such as maple seeds. - Reliable, minimal infrastructure. - Unobstructed view overhead for atmospheric measurements. - Simple construction, few constituent parts. #### **Biomorphic Explorers** - Bio-morphic explorers constitute a new paradigm in mobile systems that capture key features and mobility attributes of biological systems to enable new scientific endeavors. - The general premise of biomorphic systems is to <u>distill</u> the principles offered by natural mechanisms to obtain the selected features/functional traits and <u>capture</u> the biomechatronic designs and minimalist operation principles from nature's success strategies. - Bio-morphic explorers are a unique combination of versatile mobility controlled by adaptive, fault tolerant biomorphic algorithms to autonomously match with the changing ambient/terrain conditions. - Significant scientific payoff at a low cost is realizable by using the potential of a large number of such cooperatively operating biomorphic systems. - Biomorphic explorers can empower the human to obtain extended reach and sensory acquisition capability from locations otherwise hazardous/inaccessible. ## **Biomorphic Missions** - Biomorphic missions are cooperative missions that make synergistic use of existing/conventional surface and aerial assets along with biomorphic robots. - Just as in nature, biological systems offer a proof of concept of symbiotic coexistence. The intent is to capture/imbibe some of the key principles/success strategies utilized by nature and capture them in our biomorphic mission implementations. - Specific science objectives targeted for these missions include: - Close-up imaging for identifying hazards and slopes; - Assessing sample return potential of target geological sites; - Atmospheric information gathering by distributed multiple site measurements; and - Deployment of surface payloads such as instruments/biomorphic surface systems or surface experiments. ## **Science Requirements** - Orbiter provides imaging perspective from ~ 400 Km height with resolution ~ 60cm to 1 m/pixel; lander mast imagery is viewed from ~ 1-2 m height. The essential mid range 50m-1000m altitude perspective is as yet uncovered and is an essential science need. Imaging from this mid-range is required to obtain details of surface features/topography, particularly to identify hazards and slopes for a successful mission). - Close-up imagery of sites of interest (~ 5 10 cm resolution). - 1-10 Km range, wide area coverage. - Distributed measurements across the entire range. - In-situ surface mineralogy. - Candidate instruments include: - Camera (hazard and slope identification by close-up imagery). - Meteorological suite (in-flight atmospheric measurements). - Microphone to hear surface sounds, wind and particle impact noises. - Electrical measurement of surface conductivity. - Accelerometer measurement of surface hardness. - Seismic measurement (accelerometers). # Biomorphic Mission: Cooperative Lander/Rover - Biomorphic Explorers - An auxiliary payload of a Mars Lander (2-10kg). - Micro-gliders (4 20) launched/deployed from the Lander. - Lander serves as a local relay for imagery/data downlink. - Micro-glider provides: - Close-up imagery of sites of interest (~ 5-10 cm resolution). - Deploys surface payload/experiments (20g 500 g). - In-flight atmospheric measurements. - Candidate instruments: - Camera (hazard and slope identification by close-up imagery). - Meteorological suite (in-flight atmospheric measurements). - Microphone to hear surface sounds, wind and particle impact noises. - Electrical measurement of surface conductivity. - · Accelerometer measurement of surface hardness. - Seismic measurement (accelerometers). - 50m-500m height, unique and essential perspective for imaging. - 1-10 Km range, wide area coverage very quickly. - Useful close-up imagery and surface payload deployment. - 2005 Missions: Scout Missions, Sample Return Missions 2007 and beyond. ## Surface Launched Microflyers: Options Comparison - Contamination free launch options: - Spring launched (massive, KE leftover, complex possibly damaging recoil). - Electric launch options (power hungry): - Electrically driven propeller (Mars atmosphere is too thin). - Electromagnetic gun. - Inflate and release a balloon (complicated mechanism, thin atmosphere a challenge, susceptible to winds). - Pneumatic, compressed gas launch (simple mechanism, simple recoil, leading candidate). - Rocket boosted launch (contaminants, HCl, nitrates, etc.) a good option for application such as
scouting where contamination is not an issue. #### **Biomorphic Microflyers** - Small, simple, low-cost system ideal for distributed measurements, reconnaissance and wide-area dispersion of sensors and small experiments. - Payload mass fraction 50% or higher. - Small mass (100 g 1000 g) - Low radar cross section - Larger numbers for given payload due to low mass - Precision targeting to destination - Amenable to cooperative behaviors - Missions can use potential energy by deploying from existing craft at high altitude - Captures features of soaring birds, utilizing rising currents in the environment - Adaptive behavior - Self repair features #### **Science Objectives** - Near Term 2005 - Image surface topography. - Characterize terrain around lander. - Identify rocks of interest for rover. - Distribution of instruments/experiments/surface explorers to targeted sites. - 2007-2009 - Enable sample return by allowing scouting and long range maps of areas of interest. - Long Term 2011 and Beyond - Cooperative operation of a multitude of explorers together to obtain imagery and deploy surface payloads. - Astronaut launched micro-flyers: Empowering the human to obtain extended reach and sensory acquisition capability from locations that are otherwise hazardous/inaccessible. # **Enabling Processor for Surface Feature Recognition** Modeled after the massively parallel neural networks in the human brain, 3DANN is a low-power, analog computing device capable of achieving human-like target recognition capability. The sugar-cube sized 3DANN processor has achieved an overall computing speed of ~ 1 trillion operations per second, consuming only ~ 8 watts of power. This is ~ 3 orders of magnitude higher than the state-of-the-art image-processing on conventional digital machines (e.g., Apple's recently introduced G4 computer which delivers ~ 1 billion operations per second, consuming ~ 200 watts of power). The N3 processor can be trained to recognize geological features of interest and used to obtain real time processing of camera input imagery to identify surface features of interest. As a compact, low-power, intelligent processor on-board a space system, it would enable for the first time, real-time functions such as in-situ landing site selection with hazard avoidance, visual navigation, precision rendezvous and docking, and visually intelligent planetary robots/rovers capable of autonomous selection of scientifically interesting spots for maximum science return. # **Enabling Processor for Surface Feature Recognition** #### **Biomorphic Cooperative Behaviors** The behavior of ant colonies, specifically, how the ants coordinate complex activities like foraging and nest building, has fascinated researchers in ethology and animal behavior for a long time. Several behavioral models have been proposed to explain these capabilities. Algorithms inspired by the behavior of ant colonies have already entered the mathematical field of multi-parameter optimization. Solar system exploration, particularly of Mars and certain planet/satellites, could be substantially enhanced through the use of a multitude of simple, small, somewhat autonomous explorers that as a group would be capable of "covering" large areas. A fleet of such explorers would have some form of limited communication with a mother ship (a larger lander/rover or an orbiter). In many cases, cooperation among all the "fleet-mates" could greatly enhance group effectiveness. Our program is geared to identify potential useful cooperative behaviors for such explorers by surveying emerging multi-robot multi-agent techniques and by assessing some of the uniquely powerful examples of cooperative behavior and self-organization observed in nature, specifically in the insect kingdom. #### Biomorphic Communication and Navigation Honeybees are impressive in their ability to communicate precise navigational information. They use a recruitment dance and the sun as a celestial reference to communicate the location of a food source. Such principles related to planetary exploration could be utilized in a new class of small, dedicated, low cost biomorphic explorers. #### Insects Operating Cooperatively: Nakamura and Kurumatani, 1995 Kubo, 1996 Ants' elaborate communication method with pheromone trails. Karl von Frisch, 1965, Wehner and Rossel, 1985, Barbara Shipman, 1997 Honeybee's recruitment dance with the sun as a celestial reference. ### **Science Applications**which would be enabled/enhanced by such explorers..... - Valles Marineris' Exploration - One single site rich in geologic units - Study strati-graphic column top to bottom along the canyon wall - Optimum science sample site -imager, temperature sensor, pressure sensor, sniffer: e-nose, individual gases, elements, etc. - Scouting for conditions compatible with life to lead us to the spots that may hold samples of extinct/extant life - Wide-area search with inexpensive explorers executing dedicated sensing functions: close-up imaging!!!! -individual gases, sniffer: e-nose, chemical reactions, pyrotechnic test, elements, specific amino acids, signatures of prebiotic chemistry, etc. - Geological data gathering: - Distributed temperature sensing - Seismic activity monitoring - · Volcanic site -multitude of explorers working in a cascade or daisy-chain fashion cooperatively to fulfill task. # Applications (Dual Use NASA and DoD) - Close-up Imaging, Site Selection - Meteorological Events: Storm Watch - Reconnaissance - Biological Chemical Warfare - Search and Rescue, etc. - Surveillance - Jamming - Distributed Aerial Measurements - Ephemeral Phenomena - Extended Duration Using Soaring - Delivery and Lateral Distribution of Agents (Sensors, Surface/Subsurface Crawlers, Clean-up Agents) ### **Acknowledgements** **JPL** Matt Golombek: Mars Geology Brett Kennedy: Mechanical Design Gerhard Klose: Structure Ken Klassen: Camera Terry Martin/Tim Schofield: Atmospheric Science John Michael Morookian: Electrical Design and System Integration Frank Palluconi: Science Imagery Satish Krishnan/Robert Manning: Lander/Rover Dara Sabahi: Entry and Landing Anil Thakoor: Image Processing Ken Nealson: Astrobiology CALTECH: Ali Hajimiri and Dave Rutledge: Telecom **RAYTHEON:** Jim Small: Aerodynamics and Navigation ### **ACKNOWLEDGMENTS** The research described in this document was carried out at the Jet Propulsion Laboratory (JPL), California Institute of Technology, under a contract with the National Aeronautics and Space Administration (NASA). JET PROPULSION LABORATORY INDUSTRY: RAYTHEON, AEROVIRONMENT, SONY, XEROX, PIONEER NATIONAL LABS: LANL, SRI, ORNL, SANDIA ACADEMIA: MINNESOTA, BERKELEY, CALTECH, PENN STATE, VANDERBILT, USC, UCLA, ARIZONA, ROCHESTER, MONTANA, CORNELL, NAGOYA, JAPAN, AUSTRALIA OTHER NASA CENTERS: GSFC, AMES, LANGLEY, JSC 201 # Nanomaterials in Biotechnology Richard W. Siegel Materials Science and Engineering Department School of Engineering Rensselaer Polytechnic Institute Troy, NY 12180 # Nanomaterials in Biotechnology ### Richard W. Siegel Materials Science and Engineering Department Rensselaer Polytechnic Institute June 15, 2000 ## Nanotechnology in Biotechnology Richard W. Siegel Robert W. Hunt Professor Materials Science and Engineering Department Rensselaer Polytechnic Institute The past decade has seen an explosive growth worldwide in the synthesis and study of a wide range of nanostructured materials. A brief overview of this field, and its relationship to nanotechnology in general, will be presented with respect to possible applications in biotechnology. Results from our recent investigations of a variety of nanocomposites and cellular interactions with nanoscale ceramics will be presented, along with some considerations of novel future directions. NATIONAL NANOTECHNOLOGY INITITATIVE http://www.nano.gov/ WTEC Panel Report on: ## Nanostructure Science and Technology R & D Status and Trends in Nanoparticles, ramete. Richard W. Slegel, Evelya Hu and M.C. Roco Khawar Academic Publishers Dardracht / Baston / Landon Materials Science and Engineering Department R. W. Siegel # **Nanotechnology Organization Chart** Materials Science and Engineering Department Rensselaer Polytechnic Institute # **Characteristics of Nanostructures** (Materials and Assemblies) **♦** Small - **♦** Multifunctional - **♦** Lightweight - ♦ Hierarchical - **♦** Novel properties - ♦ Smart R. W. Siegel ## What Are Some Opportunities? - ♦ Nanocomposite materials and coatings: - Thermal and environmental barriers - Wear resistant coatings and parts - · Tailored optical and chemical barriers - Flame retardant plastics (packaging) - ♦ High surface area nanostructures: - Fillers and catalysts - Energy storage media (batteries, fuel cells) - Drug or food supplement delivery vehicles ### ♦ Hierarchical Nanostructures - Ultrahigh-strength, tough structural materials - Ductile and strong cements - Net-shape formed ceramic parts (wear, cutting) - Magnetic/thermoelectric thermal management - New materials for MEMS and sensors - Smart materials with embedded sensors and actuators R. W. Siegel ## The Ultimate Biomedical Goal of Nanotechnology: ## **Issues in Nanostructuring:** - **♦ Building Blocks** - Scale - Composition - **♦** Assembly - Interaction (interfaces) - Modulation dimensionality - Architecture (hierarchy) - **♦** Function - Properties # Nanoparticle Synthesis System at Rensselaer Materials Science and Engineering Department Rensselaer Polytechnic Institute R. W. Siegel ## Nature: Scaffold or template $\longrightarrow f$ fill with "nanoparticles" # **Nanostructuring:** "Nanoparticle" assembly building blocks Materials Science and Engineering Department Rensselaer Polytechnic Institute # Palette for Nanostructuring Materials Science and Engineering Department Rensselaer Polytechnic Institute R. W. Siegel - **♦** matrix - ♦ filler - **♦** interface Schadler, Ajayan et al. (1999) Materials Science and Engineering Department Rensselaer
Polytechnic Institute # Nanocomposites: Opportunities - ♦ Fillers: Inorganic Nanoparticles, Carbon Nanotubes - **♦ Matrices: Polymers, Ceramics** - Large Interface Area - Light Weight - Variable Conductivity (Electrical, Thermal) - High Strength/Stiffness - (Modulus of Nanotubes ~ 1 TPa) # **Composite Systems Investigated** - ♦ Ceramic nanoparticles/polymer - ♦ Carbon nanotubes/polymer - ♦ Carbon nanotubes/nanophase ceramic R. W. Siegel ## Titania/Epoxy Nanocomposite Materials Science and Engineering Department Rensselaer Polytechnic Institute ### **Scratch Testing** The damage surrounding the scratch is reduced for 10 wt% nano-TiO, filled epoxy, compared to 10 wt% micron- TiO_2 filled epoxy. (Scratch depth in parentheses.) Materials Science and Engineering Department Rensselaer Polytechnic Institute # **Results of Tensile Testing** | Materials | Modulus (GPa) | Strain to failure(%) | |---|---------------|----------------------| | Epoxy | 3.0 | 4.9 ± 0.9 | | 5 wt% nano
TiO ₂ / Epoxy | 3.4 | N/A | | 10 wt% nano
TiO ₂ /Epoxy | 3.3 | 5.6 ± 0.9 | | 10 wt% micron
TiO ₂ / Epoxy | 3.3 | 4.1 ± 1.5 | | 20 wt% nano
TiO ₂ /Epoxy | 3.5 | 3.0 ± 0.8 | Materials Science and Engineering Department Rensselaer Polytechnic Institute # Net-shape Formed Ceramic (Al₂O₃) Parts Materials Science and Engineering Department Rensselaer Polytechnic Institute # Consolidated Nanophase Ceramics as Biomaterials - Formation and maintenance of viable bone closely apposed to the surface of biomaterials is essential for the clinical success of orthopaedic/dental implants. - Insufficient bonding of juxtaposed bone to an implant could be caused by either surface properties that do not support new bone growth and/or mechanical properties that do not duplicate those of surrounding tissue. Webster, Bizios et al. (2000) R. W. Siegel # Atomic Force Micrographs of Nanophase and Conventional Titania Mat Ren Materials Science and Engineering Department Rensselaer Polytechnic Institute # **Bending Stiffness of Nanophase and Conventional Ceramics** | Ceramic Grain Size (nm) | | Bending
Stiffness (GPa) | |--|----------------------|----------------------------| | Alumina 24 (nanophase) 167 (conventional) | 35.1 ± 2.8 | | | | 167 (conventional) | 52.0 ± 6.8 | | Titania | 39 (nanophase) | 38.0 ± 7.6 | | | 4,520 (conventional) | 56.2 ± 8.9 | | Hydroxyapatite | 67 (nanophase) | 50.9 ± 4.5 | | | 179 (conventional) | 71.1 ± 8.2 | | Human Femur Bone | | 19.4 ± 2.4 | Materials Science and Engineering Department Rensselaer Polytechnic Institute R. W. Siegel # **Enhanced Osteoblast Adhesion on Nanophase Ceramics** Culture media = DMEM supplemented with 10% fetal bovine serum. Adhesion time = 4 hours. Values are mean +/- SEM; n = 3; * p < 0.01 (student t-tests compared to respective conventional grain size ceramic). Materials Science and Engineering Department Rensselaer Polytechnic Institute Culture medium = DMEM supplemented with 10% fetal bovine serum. Adhesion time = 4 hours. Values are mean +/- SEM; n = 3; * p< 0.01 (student t-tests compared to 167 nm grain size alumina); ‡ p< 0.01 (student t-tests compared to fibroblast and endothelial cell adhesion on respective grain size alumina). Materials Science and Engineering Department Rensselaer Polytechnic Institute R. W. Siegel # Osteoblast Adhesion on Nanophase Al₂O₃ ### **Protein** Culture medium = DMEM without serum. Adhesion time = 4 hours. Values are mean +/- SEM; n = 3; * p < 0.01 (student t-tests compared to 167 nm grain size alumina); ‡ p < 0.01 (student t-tests compared to respective grain size alumina pretreated with albumin). Materials Science and Engineering Department Rensselaer Polytechnic Institute # **Enhanced Calcium Mineralization on Nanophase Ceramics** Culture medium = DMEM supplemented with 10% fetal bovine serum, 50 micrograms/mL L-ascorbate and 10 mM b-glycerophosphate. Culture time = 28 days. Values are mean +/- SEM; n = 3; *p < 0.01 (compared to respective conventional grain size ceramic). Materials Science and Engineering Department Rensselaer Polytechnic Institute R. W. Siegel ## Bending Moduli of Nanophase and Conventional Alumina Composites with PLA | Bending Modulus (MPa) | | | | | | |-----------------------|------------------|-------------|-----------|-------------|---------------| | Pure PLA | Weight % alumina | 30 | 40 | 50 | 100 | | 324 ± 200 | Nanophase | 1,950 ± 510 | 977 ± 200 | 1,430 ± 800 | 3.7 ± 0.5 | | | Conventional | 14.6 ± 2.0 | 1.7 ± 0.9 | 1.0 ± 0.7 | 2.6 ± 0.5 | Roisedan — Materials Science and Engineering Department Rensselaer Polytechnic Institute # **Technological Impact: Present and Potential** | Technology | Present | Potential | |--|--|--| | Dispersions and
Coatings | Thermal barriers Optical barriers (visible and UV) Imaging enhancement Ink-jet materials Coated abrasive slurries Information- recording layers | Targeted drug delivery/gene therapy Multifunctional nano-coatings | | Materials Science and Engineering Department Rensselaer Polytechnic Institute | | R. W. Siegel | # Technological Impact Present and Potential (Cont.) | Technology | Present | Potential | |--------------------------------|---|--| | High Surface
Area Materials | Molecular sieves Drug delivery Tailored catalysts Absorption/
adsorption materials | Molecule-specific sensors Large hydrocarbon or bacterial filters Energy storage Grätzel solar cells | | + ** Materials Science | and Engineering Department | R. W. Siege | # Technological Impact Present and Potential (Cont.) # **Technological Impact Present and Potential (Cont.)** | Technology | Present | Potential | |---------------------------|---|--| | Consolidated
Materials | Low-loss soft magnetic materials High hardness, tough WC/Co cutting tools Nanocomposite cements | Superplastic forming of ceramics Ultra-high strength tough structural materials Magnetic refrigerants Nano-loaded polymer composites Ductile cements | ## **Conclusion** Nanomaterials and nanotechnology will have an important and growing impact on biomedical applications in the coming years... 57/116 20/2 # Nanotechnology in Materials Ilhan A. Aksay Department of Chemical Engineering and Princeton Materials Institute Princeton University Princeton, NJ 08540 # Princeton Materials Institute Princeton University # NANOTECHNOLOGY IN MATERIALS ### **ILHAN A. AKSAY** Department of Chemical Engineering and Princeton Materials Institute Princeton University, Princeton, New Jersey ### What is Nanotechnology? #### Precipitation Hardening in the First Aerospace Aluminum Alloy: The Wright Flyer Crankcase Frank W. Gayle and Martha Goodway SCIENCE • VOL. 266 • 11 NOVEMBER 1994 "An aluminum copper alloy (with a copper composition of 8 percent by weight) was used in the engine that powered the historic first flight of the Wright brothers in 1903. Examination of this alloy shows that it is precipitation-hardened by Guinier-Preston zones in a bimodal distribution, with larger zones (10-22 nanometers) originating in the casting practice and finer ones (3 nanometers) resulting from ambient aging over the last 90 years." ### **Princeton University** # Structure Determination of Mg₅Si₆ Particles in Al by Dynamic Electron Diffraction Studies H. W. Zandbergen," S. J. Andersen, J. Jansen Precipitation hardening, in which amail particles inhibit the movement of dislocations to strengthen a metal, task only been studied to improve mechanical strength, especially of stummum study. The small is see of propostures and the many possible variants of the orientation relation frake made their structural determination of but. Small precipitation is commissional atom num-invegence minimises can always play a crucial role in increasing the mochanical strength of these alloys. The compostions has structure of the information and always the structure of the information and propositions are structured of the information and an associated with a parallel production by 4 nanomeness by 50 nanomeness yet and are associated within a parallel production of the structure of the mochanical strength, where determined, Element analysis indicates that the composition in MysSu, A rough structure includes with softened from each aways reconstructed from high resolution electron interdiscopy integers. The structure was refined with exception hardest resolution data (overall A value of 3.) percent with the use of a recently download cast equalities refinement procedure in which dynamic dilitation is fully taken into account. "Precipitation hardening, in which small particles inhibit the movement of dislocations to strengthen a metal,
has long been used to improve mechanical strength, especially of aluminum alloys." ## CTAC (Cetyltrimethyl Ammonium Chloride) # Phase sequence of surfactant-water binary system D. Myers, Surfactant Science and Technology, VCH: New York (1992) # Partial phase diagram for the CTAC-water system L₁: micellar solution; H₁: hexagonal phase; L_{α} : Lamellar phase; Gel: Monolayer interdigited gel phase; V₁: bicontinuous cubic phase; S: Solid phase; Int-1 and Int-2, intermediate phases. Gel phase is separated from the H_1 phase by a two-phase region U. Henriksson et al., J. Phys. Chem. 96 3894-902 (1992) #### **Princeton University** ### **TEOS (Tetraethoxysilane)** ### **Hydrolysis and Condensation** #### 1) Hydrolysis $$\equiv$$ Si - OR + H₂O \leftrightarrow \equiv Si - OH + ROH The R represents an alkyl group. In this reaction, the alkoxide groups (OR) are replaced by hydroxyl (OH) groups. #### 2) Alcohol Condensation $$\equiv$$ Si - OR + HO - Si \leftrightarrow \equiv Si - O - Si \equiv + ROH Siloxane bonds (Si – O – Si) and Alcohol (ROH) are produced. #### 3) Water Condensation $$\equiv$$ Si - OH + HO - Si \leftrightarrow \equiv Si - O - Si \equiv + H₂O Siloxane bonds and water (H2O) are produced. At low pH and high water concentration: The hydrolysis finishes in a very short period of time; therefore, the hydrolysis and condensation reactions are well separated. C. Jeffrey Brinker et al., Sol-gel Science (Academic Press, San Diego, 1986) ### Self Healing Inorganic/Organic Films N. Yao, A. Y. Ku, N. Nakagawa, T. Lee, D. A. Saville, and I. A. Aksay, Chem. Mater. 12 [6] 1536-548 (2000) ### **Princeton University** ## Film Growth: Mesoscopic Crystallization 30 minutes 5 hours 2 days N. Yao, A. Y. Ku, N. Nakagawa, T. Lee, D. A. Saville, and I. A. Aksay, Chem. Mater. 12 [6] 1536-548 (2000) # Cross-Sectional TEM: Film at the Air-Water Interface N. Yao, A. Y. Ku, N. Nakagawa, T. Lee, D. A. Saville, and I. A. Aksay, Chem. Mater. 12 [6] 1536-548 (2000) ### **Princeton University** ### Film Grown at the Air/Water Interface N. Yao, A. Y. Ku, N. Nakagawa, T. Lee, D. A. Saville, and I. A. Aksay, Chem. Mater. 12 [6] 1536-548 (2000) #### **Princeton University** ## Mesostructured Inorganics Through Liquid Crystal Templating • Surfactant-based procedure yields mesostructured inorganic materials I. A. Aksay, M. Trau, S. Manne, I. Honma, N. Yao, L. Zhou, P. Fenter, P. M. Eisenberger, S. M. Gruner Science 273 892-98 (1996) #### **Princeton University** ### **In-plane Orientational Alignment: On Mica** A 2-D azimuthal scan of the (101) Bragg peak for the film grown on mica for 24 hours. Note that peaks are observed at $\phi=\pm30^\circ$, corresponding to the tubules along N1 and N2 ($\phi=\pm60^\circ$), but no peak is observed at $\phi=\pm90^\circ$, which would correspond to tubules laying along the b-axis direction. Schematic of the lattice structure of the mica surface. The tubules of the film are aligned along the two next-nearest-neighbor directions N1 and N2 of the pseudo-hexagonal structure. ## **Carbon Nanotubes for Space Applications** Meyya Meyyappan NASA Ames Research Center Moffett Field, CA 94035 ## **Carbon Nanotubes for Space Applications** Meyya Meyyappan NASA Ames Research Center Moffett Field, CA 94035 meyya@orbit.arc.nasa.gov #### Acknowledgment ## Ames Nanotechnology Research Focus NASA Ames' nanotechnology program started about five years ago, and the carbon nanotube research is the largest in any federal government lab and one of the largest in the world. The broad focus includes experimental work with complementary theoretical and simulation work. The group has won two Feynmann prizes awarded by the Foresight Institute. A list of journal publications can be found at www.ipt.arc.nasa.gov. ## Ames Nanotechnology Research Focus #### Nanotubes - · Controlled, patterned growth of CNT - · Large scale production of CNT - CNT-based biosensor for cancer diagnostics - · Functionalization of nanotubes - · AFM study of Mars dust - · AFM study of Mars meteorite - CNT-based sensors for astrobiology - Hydrogen storage in nanotubes - · Protein nanotubes: growth and applications - Reactor/Process Modeling of CNT growth - Computational investigation of electronic, mechanical and other properties of CNT - Transport in CNT, nanoelectronics - BN nanotubes, structure and properties - Design of CNT-based mechanical components - Chemical storage of data - · Atomic chain electronics - · Bacteriorhodapsin based holographic data storage ## Computational Electronics, Computational Optoelectronics - Development of multidimensional quantum simulators to design Ultra-small semiconductor devices - Development of semi-classical methods with quantum correction terms - Investigation of device technologies suitable for petaflop computers - Modeling of optoelectronics devices, VCSEL, THz modulation - · Optical interconnect modeling #### Why Nanotechnology at NASA? As a result of the National Nanotechnology Initiative currently being implemented by all federal agencies, NASA is earnestly evaluating the potential of nanotechnology for the agency's missions. The pay-off to NASA, particularly for investment in nanotube based nanotechnology, appears to be significant. ## Why Nanotechnology at NASA? - Advanced miniaturization, a key thrust area to enable new science and exploration missions - Ultrasmall sensors, power sources, communication, navigation, and propulsion systems with very low mass, volume and power consumption are needed - Revolutions in electronics and computing will allow reconfigurable, autonomous, "thinking" spacecraft - Nanotechnology presents a whole new spectrum of opportunities to build device components and systems for entirely new space architectures - Networks of ultrasmall probes on planetary surfaces - Micro-rovers that drive, hop, fly, and burrow - Collection of microspacecraft making a variety of measurements - In vivo and noninvasive astronaut health diagnosis and prognosis, in vivo therapy #### **Carbon Nanotube** Carbon nanotube (CNT), a tubular form of carbon, is an extraordinary material in terms of its mechanical and electronic properties. The remarkable figures-of-merit of CNT have caused much excitement among researchers about the future of this technology. The anticipated investment is expected to accelerate the speed of innovation in the field. #### **CNT Properties** Comparison with materials such as aluminum, titanium, and steel, shows that CNT has much superior strength-to-weight ratio. CNT's thermal conductivity is second only to CVD-grown diamond. Thermal conductivity appears to be a function of temperature, chirality, etc. Also, the remarkable combination of properties enables CNT to be a multifunctional material in structural applications. #### **CNT Properties (Cont'd.)** CNT's electrical properties are unique. Depending in chirality, the nanotube can be metallic or semiconducting. Creative functionalization can also lead to insulating nanotubes. All of this allows us to dream of building an entire architecture predominantly based on this one material. The excellent field emission properties have led Japanese and Korean companies to make serious investments on exploiting for display technology. # CNT Properties (cont.) - · Electrical conductivity six orders of magnitude higher than copper - Can be metallic or semiconducting depending on chirality - 'tunable' bandgap - electronic properties can be tailored through application of external magnetic field, application of mechanical deformation... - · Very high current carrying capacity - Excellent field emitter; high aspect ratio and small tip ratio of curvature are ideal for field emission - · Can be functionalized ## CNT Applications: Structural, Mechanical The applications mentioned herein are based on what we know about the properties. No serious demonstrations of any kind have been made yet. #### **CNT Applications: Electronics** Nanotube based molecular computing is a couple of decades away. A key to the development is to focus on novel circuits and architectures at an early stage (now), and not to try to create field effect transistors to fit into the existing CMOS-like scheme. #### **CNT Applications: Sensors, NEMS, Bio** Applications in the fields of sensors and nanodevices are amazingly numerous. In a few years, when research becomes successful in control of nanotube diameter and chirality, characterization, and development of nano-fabrication and nano-manipulation techniques, some of these dream applications will become reality. #### **CNT Synthesis** Laser ablation provides ~ 70% purity single wall nanotubes. It is not a suitable process for mass production. Universities and companies across the country are investigating new approaches to producing nanotubes in large quantities. CVD on the other hand enables controlled growth on patterned substrates. NASA Ames runs three CVD reactors to grow nanotubes on substrates. Parameters controlling the outcome are numerous: feed gas composition, temperature, choice of catalyst material, catalyst preparation technique, resulting catalyst particle size, substrate preparation.... Ames' work includes a combinatorial chemistry analysis to speed up this investigation. #### **Carbon Nanotubes at Ames** The top left picture shows a single wall nanotube between two contacts. The top right shows a multi-wall nanotube pillar. A close examination of this pillar is shown in the bottom left picture. When the catalyst is arranged in a ring-like pattern on the substrate, then structures resembling a nano-trash can emerge as shown on the bottom right. All of this CVD work was done by Alan Cassell of the Ames team. #### **CNT** in Microscopy Using CNT as a tip in AFM is well known. However, most groups attach the CNT to the cantilever manually using epoxy or glue. This is tedious. Stevens and Nguyen of Ames are able to attach nanotubes directly to the cantilever by CVD. At Ames, an AFM with a
nanotube tip is used to study simulated Mars dust as well as ALH 84001. The image on the right extreme is from H. Dai of Stanford University and Jie Han of NASA Ames which shows a 10nm line lithographic pattern on silicon. The bottom image is nano-lithography as well as nano-calligraphy where the White House nano-website address was written out as 10nm size letters using nanotube tip in an AFM at Ames. #### Tapping Mode AFM Images of Simulated Mars Dust on Mica Using Different Tips Srin Manne of the University of Arizona did a comparison of nanotube tips and silicon tips in an AFM. When the particle size is small, the silicon tip cannot capture the shape correctly; all particles appear to be triangular on one side. In contrast, the nanotube tip captures the shape very well. The tip is also very robust and long lasting. #### **AFM Images of Simulated Mars Dust** This comparison, done by Ramsey Stevens of Ames, shows the image of 20 μm simulated Mars dust. The image using silicon tip, though topologically smooth, is a false image and is an artifact due to the pyramidal tip of the cantilever making contact with a tall feature before the apex of the tip reaches the surface. In contrast, the image using the nanotube tip shows a complex topography. The cross section at the bottom shows that the tip is tracking the surface even into deep valleys and over sharp peaks. It does, however, exhibit a 'record skipping' type artifact because the tip is reaching so deep past tall features that sometimes the side of the pyramid bumps into a tall feature as the tip scans past. This artifact has been overcome by altering tip size. #### **CNT Based Biosensors** The National Cancer Institute (NCI) is funding NASA Ames to develop a nanotube based cancer sensor. The focus is on developing a sensor for Leukemia. David Loftus, Ames medical officer, is a hematologist working on this project along with the Ames nanotube team. The experience gained in aligned nanotube growth and functionalization for this project would be directly beneficial to the sensor efforts in astrobiology. #### **Computational Nanotechnology** Computational modeling and simulation have been valuable in the nanotube field. Numerous papers in the literature have been devoted to evaluation of properties and transport in nanotubes. The Ames team has made significant contributions to the field of computational nanotechnology. The CNT networks shown here, as modeled by Srivastava, appear to have the potential for revolutionary electronics. The nanogear designed by Han and Srivastava has captured the imagination of nano-enthusiasts across the world and represents one of the most widely used images in nanotechnology. #### **Computational Nanotechnology** CNT itself is chemically inert. Srivastava's simulations show enhanced chemical reactivity at locations of conformational strain. This prediction has been experimentally verified by Rodney Ruoff's group at Washington University. The electronic properties of CNT are tightly coupled to the mechanical properties. Liu Yang of Ames has computed the bandgap as a function of elongational and torsional strain. In addition, several papers by Anantram focus on transport in nanotubes and metal-nanotube contact characteristics. See www.ipt.arc.nasa.gov for a bibliography. #### **Protein Nanotubes** The study of extremophiles is an area of interest to Ames Astrobiology scientists. Jonathan Trent at Ames has been able to assemble HSP 60 into nanotubes. These protein tubes are about 12-15nm in diameter and a few microns long. The image on the left shows a self-assembly pattern of the protein nanotubes. #### **Summary** The potential of nanotube technology for NASA missions is significant and is properly recognized by NASA management. Ames has done much pioneering research in the last five years on carbon nanotube growth, characterization, atomic force microscopy, sensor development and computational nanotechnology. NASA Johnson Space Center has focused on laser ablation production of nanotubes and composites development. These in-house efforts, along with strategic collaboration with academia and industry, are geared towards meeting the agency's mission requirements. ## Summary - Nanoscale science and technology will have significant impact on the future of NASA missions by enabling cheaper, more capable and reliable, and more frequent missions. - Given the tremendous potential, there is a need for investment from all enterprises. - Given the breadth of nanotechnology subfields, there is significant overlap with DoD, DOE missions and opportunity to share fundamental research sponsored by NSF. - Nano-revolution has just begun; there is a long way to go before significant system level payoff. It is time to focus on: - Fundamental research - Material development, characterization - Novel instrumentation - Cost effective manufacturing routes - Identification of most promising applications - System level concepts 59/76 18/ # Computational Nanotechnology of Materials, Devices and Machines: Carbon Nanotubes Deepak Srivastava NASA Ames Research Center Moffett Field, CA 94035 # Computational Nanotechnology of Materials, Devices and Machines: Carbon Nanotubes Deepak Srivastava Computational Nanotechnology at CSC/NAS NASA Ames Research Center Moffett Field, CA 95014 #### Collaborators: - M. Menon University of Kentucky - K. Cho Stanford University - D. Brenner North Carolina State University - R. Ruoff University of Washington, St. Louis ## NASA Mission Needs - Onboard computing systems for future autonomous intelligent vehicles - powerful, compact, low power consumption, radiation hard - adiation Computing - High performance computing (Tera- and Peta-flops) - processing satellite data - integrated space vehicle engineering - climate modeling - Revolutionary computing technologies - Smart, compact sensors, ultrasmall probes - Advanced miniaturization of all systems - Microspacecraft - 'Thinking' spacecraft - Micro-, nano-rovers for planetary exploration http://www.ipt.arc.nasa.gov at Ames Research Center #### **Simulation Techniques** - Large-scale Classical Molecular Dynamics Simulations on a Shared Memory Architecture Computer - Tersoff-Brenner reactive many-body potential for hydrocarbons with long range LJ(6-12) Van der Walls interactions - Parallel implementation on a shared memory Origin2000 - · Quantum Molecular Dynamics Simulations - · Tight-binding MD in a non-orthogonal atomic basis. - Previous parametrization: silicon and carbon (M. Menon and K. R Subbaswami, Phys. Rev. B 1993-94). - Extended to heteroatomic systems including C, B, N, H #### **Experimental Nanotechnology at Ames Research Center** #### CVD Carbon Nanotube SEM Images http://www.ipt.arc.nasa.gov at Ames Research Center ## Nanomechanics of Nanomaterials: Characterization - Nanotubes are extremely strong, highly elastic nanofibers. - ~ High value of Young's modulus (1.2 -1.3 T Pa for SWNTs) - ~ Elastic limit up to 10-15% strain - Dynamic response under axial compression, bending and torsion. - Redistribution of strain - Sharp buckling leading to bond rupture - SWNT is stiffer than MWNT #### **Application: Nanotubes in Composites** - Experiment: Buckling and collapse of nanotubes embedded in polymer composites. - Experiment : Buckling and Collapse of Embedded Carbon Nanotubes O. Lourie et. al. Phys. Rev. Lett. Vol. 81, 1638 (1992). Buckle, bend and loops of thick tubes. Local collapse or fracture of thin tubes. #### Stiffness and Plasticity of Compressed C Nanotubes Energetics of collapse-plasticity of (8.8) CNT at 12% compression strain. 1.2 <u>€</u> 0.6 at 12% strain 0.4 0.4 (ev / ctom) 0.2 Strain 8.0 Erergy 0.4 0.2 Axial Compression (%) Quantum GTBMD Method classical atomistic (with Tersolf-Breaner potential) Spontaneous collapse-plasticity of (8.8) CNT through graphitic (sp2) to diamond like (sp3) type transition. Linear response regime (Y = 1.3 TPa) followed by pinching/buckling (classical MD) or collapse/pinsticity (quantum MD). Shows the same collapse as observed in experiment. ### Plastic Collapse by Design With a single B point defect - Tube plastically collapses at the location of the defect. - New types of hetero-junctions can be created. - Quantum dot effect in one-dimensional system. - Application: Molecular electronics. ## **Heteroatomic CxByNz Nanotubes** - Band gap engineering over a larger range is possible - BN - ~ 5 eV - BC2N - C • BC3 - ~0 1 eV ~ 0.5 eV 0.34 eV/atom reconstruction due to polar BN bond ### Nanotube Heterojunctions: 2-point 2- point Nanotube Heterojunctions Molecular Electronic Switches Bent Junctions Straight Junctions Chico et al. Phys. Rev. Lett., 96 Charlier et al. Phys. Rev. B, 96 Lambine et al. Chem. Phys. Lett., 96 Saitt et al. Phys. Rev. B, 96 Semiconductor-Metal Semimetal-Metal We studied the effect of capping the tubes and relaxing the junctions with a quantum GTB MD method. ### Nanotube Heterojunctions: 3-point 3-terminal "T-tunnel" Junctions of Nanotubes ### **Molecular Networks with Nanotubes** Pathways to Two Dimensional Molecular "Networks" A four-terminal nanotube heterojunction "It turns out that all of our proposed junctions satisfy — Generalized Euler's Rule ab out the global topology of connected networks" ## Nanotube Electronics with Doping - Band gap engineering over a larger range should be possible: - isible: BN - ~ 5.5 eV - BC₂N - ~2.0 eV ~0 ~ 1 eV - BC, - - ~ a variety of junctions, quantum dots and super intities should be possible - ~ should be more robust - Example: Composite (10,0) nanotube 0.34 eVintor reconstruction due t polar BN bend ## Nanotube Electronics with Doping B doping of Carbon Nanotube phase separation of doped and undoped regions is thermodynamically stuble! BN/C Junctions Interface Energy = 2°BN/C = BN = C Interface Energy = 0.33eV/CB bond Stable interfaces should be possible ! ## Nanotube/Molecules Hybrid Electronics - Amenable to self-assembly through shape and color
interactions - Provision for molecular interconnects to the outside metallic contacts ## Nano Electromechanical Effects (NEMS) Mechanical deformation alters the electronic deformation of nanotubes. Effect is chirality dependent. ## Kink Driven Functionalization of Nanotubes Torsionally twisted SWNT equilibrated in an H bath More Hydrogen is adsorbed at the sharp edges of a kink! ## Mechano-Chemical Effects: Kinky Chemistry SEM images of MWNTs dispersed on a V-ridged Formvar substrate (b) Same sample after exposure to airie acid vapor at room temperature Nanotube etching occurs preferentially at the location of a kink. D. Srivastava, J. D. Schall, D. W. Brenner, K. D. Ausman, M. Feng and R. Ruoff, J. Phys. Chem. Vol. 103, 4330 (1999). ### Computational Nanotechnology: Future: PSE ### Nanomanipulation in Virtual World **Simulations** **Experiments** Next Generation of Technology and Products • 2/0/76 37// ## **Carbon Nanotubes: Properties and Functionalization** David E. Luzzi Department of Materials Science University of Pennsylvania Philadelphia, PA 19104 ## Carbon Nanotubes Properties and Functionalization David E. Luzzi Department of Materials Science and Engineering University of Pennsylvania Philadelphia, PA 19104 # **Carbon Nanotubes Properties and Functionalization** David E. Luzzi University of Pennsylvania Training Workshop on Nano-Biotechnology NASA Langley Research Center, June 14-15, 2000 ### Introduction - Nanoscale Hybrid Materials - Chemistry in Confined Environments - Single Molecule/Single Atom Detection ### **Allotropes of Carbon** The different allotropes of carbon by class. Clockwise from upper left. Diamond, C_{60} , representing the many fullerene closed cage structures formed from mixtures of five and six member carbon rings, (10,10) nanotube, representing the many nanotube structures, achiral and chiral formed by wrapping a single, or multiple nested graphene sheets into a tube, graphite. This figure is from the Rice University web page of Rick Smalley. #### **Production of Nanotubes** A complete summary (as of the time of the workshop) of the methods used to produce nanotubes with the year of publication and responsible organization listed. The list is confined to those methods for which rigorous evidence of the existence of closed tubes of graphene sheets extending over long distances has been presented, usually via transmission of electron microscope (TEM) images. ### **Production of Nanotubes** - Discovery - Multi-wall Carbon Nanotubes (MWNTs) NEC, 1991 - Single-wall Carbon Nanotubes (SWNTs) NEC, IBM, 1993 - Production Methods - Electric Arc (CA) NEC, IBM, 1993, Montpellier, 1997 - Pulsed Laser Vaporization (PLV) Rice, 1996 - Solar Furnace Montpellier, 1998 - Chemical Vapor Deposition Stanford, 1998 - High Pressure CO Disproportionation (HIPCO) Rice, 2000 - Combustion TDA Research, 2000 ### **Aligned Single-Wall Carbon Nanotubes** Carbon nanotubes have been aligned by three methods: under high magnetic fields; by melt spinning within a polymer matrix; and under the influence of an electric field. The micrograph is of tubes@rice material (PLV method) aligned with a 25T magnetic field (Rice group). Measurement of the FWHM alignment was done using electron diffraction (Penn). ## EM of a Nanotube (10, 10) SWNT A high magnification image of a single-wall carbon nanotube (SWCNT) compared to a schematic. In the phase imaging condition, all scattered and unscattered electrons that pass through the lens pole pieces are used to produce the image. Due to its low atomic number, carbon scatters electrons weakly. Under phase imaging conditions, nanotubes can, therefore, be considered as weak phase objects. Images of weak phase objects will be two-dimensional projections along the electron beam direction of the three dimensional specimen potential convoluted with the point transfer function of the electron microscope. With the resolution of the microscope significantly better than the finest scale detail in an image, the image can be considered to be a direct magnification of the carbon shells. The intra-shell structure of the modified graphene sheet is below the resolution limit of the microscope and appears as a uniform contrast level (gray). Since the maximum scattering potential of the nanotube exists where the structure is tangent to the electron beam, the images will appear as a pair of parallel lines. ### **Cutting Nanotubes to Length** The ideal structure of a carbon nanotube is a perfect closed sheet of hexagonal rings of carbon atoms. Exposure to an oxidizing environment has been shown to damage the nanotube, even producing sizeable holes in the sidewall and opening the ends. It is not known why this process is localized, but the result is useful for certain applications. ### Thermal and Chemical Stability of Carbon Nanotubes This is an incomplete summary of the response of nanotubes to some environments – included for guidance only. ## Thermal and Chemical Stability of Carbon Nanotubes - In vacuum - Stable range from < 90 K to > 1500 K - Some reports above 1500 K, but unconfirmed - In argon - Tested range RT to 1200 °C stable - Coalesce at high temperatures - In air - Decompose at ~ 400 °C - Chemically stable, however - Attacked in oxidizing environments - Attacked by strong ultrasonic disturbance #### Particle/SWNT Interaction In order to electron irradiation damage in nanotubes, we can calculate the minimum incident electron energy (e.g., accelerating voltage) required for ballistic ejection of a carbon atom to occur. To facilitate this calculation, we define the primary knock-on atom (PKA) as the carbon atom targeted for displacement. Since a nanotube may adopt any spatial orientation with respect to the electron beam, a complete description of the relevant interaction geometry is required. The PKA is contained by a tangent plane to the nanotube, where n is the normal vector to that plane. The vector \mathbf{r} points along the direction of impulse to the PKA (i.e., the direction of ejection). The vector b points along the direction of the incident electron beam. Finally, the angle α is between **n** and **r**, the angle γ is between **r** and **b**, and the angle δ is between **n** and **b** such that $\delta = \alpha + \gamma$. It will be shown that it is only necessary to consider the case where n, r, and b are coplanar. Two factors must be considered in determining whether or not the PKA will be ejected: (1) the energy transferred from the electron beam to the PKA; and (2) the energy barrier that the PKA must overcome to escape from the nanotube. These are embodied in the two terms in the equation, the first governing the energy transfer to the PKA, the second a function fit to discrete tight binding calculations of the anisotropic binding energy of the PKA to the nanotube. ### Geometrical Dependence of Energy Transfer Versus Threshold Energy At a given incident electron energy (V), at those (α, γ) geometries where $E_{transfer}$ exceeds E_{escape} the PKA will be ejected. These conditions are indicated in the figures which show $\Delta E = E_{transfer} - E_{escape}$ plotted for three different electron energies. For 80 keV electrons, ΔE is negative for all (α, γ) such that ejection of the PKA is impossible. At 100 keV, ΔE is positive for a small (α, γ) range such that ejection of the PKA is possible only within a narrow angular spread of both n and n0. Similarly, at 200 keV the energy transfer is sufficiently high that ejection is possible at more severe angles. Note that the cross section for ejection will increase as n0 becomes more positive, indicating that ejections are most probable for the geometry $(\alpha, \gamma) = (0, 0)$. Finally, the threshold energy for knock-on damage occurs where the n0 surface has its maximum at 0 eV. This is calculated to occur at an electron energy of 86.4 keV. ### **SWNT Damage Versus Electron Beam Energy** For a known electron beam direction and energy, it is possible to determine which atoms on an SWNT (as defined by their tangent planes) are susceptible to knock-on damage. Consider that the angle δ can be calculated for each (α, γ) having positive ΔE . The largest δ for any such (α, γ) occurs when α and γ are coplanar. Finally, the ΔE surface intersects the $\Delta E=0$ plane along a curve that has the property of giving the largest allowed γ for a given α , and vice versa. Maximizing the sum $\alpha+\gamma$ along this curve gives the largest possible δ that can occur for any (α, γ) at that beam energy. Any carbon atoms whose tangent plane normals are further from \boldsymbol{b} than this angle, which we call δ_{max} , cannot undergo ballistic ejection. A numerical calculation of δ_{max} as a function of electron energy is plotted. The corresponding illustration is drawn on the same abscissa as the plot above it and graphically shows which surfaces of a nanotube can be damaged as a function of electron energy for a beam directed down the figure. As before, at 80 keV no carbon atoms can be ejected. At 100 keV, atoms can be ejected for $\delta < 57.5^{\circ}$, destroying the top and bottom surfaces and leaving only the side walls intact. Above 138.8 keV, all carbon atoms can be ejected. ### SWNT Irradiation at 80 keV At 80 keV, the SWCNT is not damaged by the electron beam even after extensive irradiation. ### **SWNT Irradiation at 100 keV** At 100 keV, the top and bottom of the nanotube is damaged with the side walls remaining intact as can be seen from the strong continuous contrast. The loss of top and bottom surfaces is detectable by the lack of parallel registry between the two side walls. ### SWNT Irradiation at 200 keV At $200\ keV$, the nanotube is amorphized with all surfaces destroyed. ### **Functionalized Nanotubes** There are three
possible paths to SWCNT functionalization: clockwise from upper left – attachment of side groups to the nanotube walls and ends; intercalation of the interstices in the SWCNT lattice; and intracalation of molecules within the lumen of the SWNCT. Schematics from the Smalley group (Rice), the Fischer group (UPenn), the Luzzi group (UPenn). ### **Empty and Filled SWNTs** High magnification TEM micrographs of an empty SWCNT and a SWCNT filled with a linear chain of C_{60} molecules. The scale bar is 2 nm. ## Nanoscopic Hybrid Materials Schematic of the structure of a linear chain of C_{60} molecules within an SWCNT. ### **Detection of C₆₀ Liberated From Peapods** Early UV-VIS experimental results used to prove that the interior molecules of the peapod were indeed C_{60} . This experiment also provided the first indication that molecules could be extracted from the inside of an SWCNT. ### **Detection of C₆₀ Liberated From Peapods** - PLV/Purified/Annealed Material Containing Peapods - UV-VIS Spectroscopy (Control) - Strong Acid Etch H₂SO₄ (90%):HNO₃ (70%) (3:1) - 90 °C, 10 min - UV-VIS Spectroscopy B. Burteaux, A. Claye, B.W. Smith, M. Monthioux, D.E. Luzzi, J.E. Fischer, Chem. Phys. Lett., 310 (1999) 21. ### Formulation of Peapods in PLV Material Upper left – as-received PLV material that has been acid purified and is coated with surrfactant. Upper right – the same material (not same location) after removal of the surrfactant; the acid-damaged nanotubes can be seen (as shown earlier). ### In-Situ Anneal - 350 °C Low Temperature Onset > 325 °C At temperatures above 325 $^{\circ}$ C in high vacuum, residual C_{60} within the sample becomes mobile and comes into contact with nanotube exterior walls. ### Formation of Peapods in PLV Material Bottom figure – C_{60} then enters the nanotubes forming 1-D chains. ### CA Material (Peapod Specimen) - 400 °C, 1 h Filling is possible at high efficiency and in nanotubes produced by different methods. This SWCNT material was produced using the CA method. C_{60} was added to the material from a solution. # Disordered C_{60} Filling a 2.7 nm Nanotube CA Material - 400 °C, 1 hour Image of a disordered cluster of C_{60} filling a large diameter SWCNT. Scale bar is 5 nm. This provides important evidence that nanotubes can be filled with molecules, even when the size of the molecules does not match the diameter of the nanotube lumen. # Disordered C_{60} Filling a 2.7 nm Nanotube CA Material - 400 °C, 1 hour #### Fullerene Motion - 100 keV C_{60} 's can be induced to move within the SWCNT through interactions with the electron beam. This is a time sequence of the same cluster of five molecules with approximately 20s between images. Controlled mass transport along the lumen of nanotubes opens the possibility for a number of enabling nanotechnology applications. #### Fullerene Motion - 100 keV B.W. Smith, M. Monthioux, D.E. Luzzi, Chem. Phys. Lett., 315 (1999) 31. #### La₂@C₈₀ - Motion of Individual Atoms A TEM image of a 1-D chain of endohedral metallofullereneLa $_2$ @C $_{80}$ molecules within a 1.4 nm diameter SWCNT. This is a single frame of an in-situ video, so shot noise is present. However, the two La atoms can be seen as dark spots within the circles which are the C $_{80}$ cage. Go to slide show view, move your mouse cursor over the image until a picture of a pointing finger appears and click. The video will show the tumbling motion of the two La atoms within the C_{80} cages. These images were recorded at temperatures near room temperature. #### Mechanical Response of (15.0) SWNT w/C_{60} When a nanotube is deformed in tension, the extension of the nanotube induces a Poisson contraction that reduces its diameter. If the interior of the nanotube is filled with molecules such as C_{60} , the molecules will resist this compression and therefore increase the stiffness of the nanotube. This is seen in this atomistic simulation that shows a slope change in the strain energy versus tensile strain curve at the point at which the interior C_{60} 's begin to undergo compressive deformation. Thus, it is expected that the hybrid nanotubes containing C_{60} will be stiffer than the nanotube alone, which is already the stiffest material known. #### **Chemistry in Confined Environments** When the hybrid nanotube containing C_{60} is heated to high temperatures, the C_{60} molecules coalesce into interior cylindrical capsules and tubes. These capsules are mobile within the nanotube indicating that no reaction occurs between the nanotube and the interior molecules. Thus, the nanotube provides two functions: it catalyzes the reaction by confining the reactants in close proximity and, controls the structure of the reaction product through steric confinement. A clear example is the indicated capsule of C_{180} . The equilibrium structure of this molecule is more spherical. Within the nanotube, it is restricted to form this cylindrical form, which is a metastable configuration. Steric confinement can play an important role in molecular synthesis Metastable structural configuration of this molecule • Without the confining geometry of the SWNT, the lowest energy configuration is obtained by increasing the separation between pentagonal rings. #### Nanometer-sized Furnace Tubes In order to carry out useful chemistry in nanometer-sized reaction vessels, one must be able to carry out three tasks listed below in yellow. In the present work, each of these concepts has been developed. It remains to be tested whether nanotube-based synthesis can be used on a bulk scale. #### **Nanometer-sized Furnace Tubes** - Charge the Reaction Chamber - Synthesis of hybrids - · Carry out the Reaction - Formation of metastable C₁₈₀ - · Recover the Product - Extraction of C₆₀ from nanotubes #### Improved Stiffness of Small SWNT's Both ab-initio and statics calculations have shown that the stiffness of nanotubes in bending will increase with decreasing diameter. Thus, the production of small tubes within the larger nanotubes from the C_{60} -nanotube hybrid should yield a stiffer nanotube, but without significant changes to other nanotube properties, such as the chemical reactivity. #### Using SWNTs for the Study of Single Molecules The work has also demonstrated the efficacy of nanotubes as substrates for the study of individual molecules. It has been extraordinarily difficult to study single molecules due to the problems posed by background signals from substrates. Nanotubes provide a stable, radiation damage resistant (at low voltages), extremely high observation area substrate. # Using SWNTs for the Study of Single Molecules Any molecule that will enter a SWNT or bind/physisorb to the exterior of a nanotube can be studied by imaging, diffraction or spectroscopy 7 Angstroms! We are imaging stable single molecules at close to atomic resolution without effort! #### Acknowledgments Smith and Monthioux at Penn (MM permanent address: CEMES, Toulouse, France) Nanotube materials (pre-filling) graciously provided by Rice, Montpellier and CNRS Strasbourg. Funding from NSF and ONR. Brian W. Smith Marc Monthioux Rice - Rick Smalley, Dan Colbert, et al. Montpellier - Patrick Bernier, et al. CNRS Strasbourg - Pierre Petit National Science Foundation Office of Naval Research 5/1/76 1-1 # **Nanotube Mechanics** Rodney S. Ruoff Department of Physics Washington University St. Louis, MO 63130 #### **Nanotube Mechanics** Rodney S. Ruoff Department of Physics Washington University St. Louis, Missouri 63130 #### **Shear Strength and Nanotribology** - A MWCNT is a perfect object for the study of friction in nanoscale. - △ MWCNT consists of nested cylinders of single wall carbon nanotubes that can be conceptual as cylinders rolled from graphene sheet. The layer-layer separation is about 0.34 nm and the layer-layer interaction is due to van der Waals forces. - A Nested tubes in MWCNT can have same or different helicity. #### **Sliding Between Nested Shells** - $\ensuremath{\trianglerighteq}$ Shear force $F_s = \tau A,\, A$ is the contact area = $\pi dL(t).$ - riangle Interface force F_i : 1. Capillary force; 2. Edge effect force. It only depends on the perimeter length of the nanotube cylinder. - \supseteq So F_a =πdτL(t)+ F_i . From the F_a versus L(t) dependence, τ can be obtained. ## **Stick-Slip and Smooth Pullout** - The position change at each end of the MWCNT is recorded. - Stick slip sliding: static frictiondynamic friction. Smooth sliding: static friction = dynamic friction (normally both are small). # **Shear Strength and Interface Interactions** - ⊕ In stick-slip sliding: static shear strength ~ 0.3 MPa. - Possible explanation: sliding between commensurate or incommensurate surfaces. The overall surface/surface interactions depend on the arrangement of atoms on surfaces. Another evidence for the existence of super-lubricity. ## **Surface Energy of MWCNT** - $rac{1}{2}$ $rac{1}$ $rac{1}$ $rac{1}{2}$ $rac{1}$ $rac{1}$ $rac{1}$ $rac{1}$ $rac{1}$ $rac{1}$ $rac{$ - The upper limit values of γ obtained from two cases are 0.45Jm⁻² and 0.67Jm⁻². The γ value has contributions from both surface energy and edge effect. - \bigcirc For comparison, $\gamma_g = 0.11 Jm^{-2}$ Surface energy γ=1/2W ### Radial Deformability of Carbon Nanotube - Nanoscale objects are excellent candidates for revealing nanoscale interactions. - The collapse of carbon nanotube relates to: strain energy van der Waals interactions. # **Atomic Force Microscopy** - ☐ Invented in 1986 with the help of good vibration isolation, piezo-materials and electronics. - Sensitive to the atomic interactions (pN to μN) between the force sensing probe tip and the studied surface. ## **Collapsed Carbon Nanotube** - ☐ The collapsed nanotube is significantly more flexible than the uncollapsed nanotube; it drops ~ 8nm into the trench. - Collapse initiates at the bend and terminates before crossing the trench. - ⊕ The height of the collapsed
nanotube is ~ 2.3nm; the uncollapsed nanotube is ~ 6.5nm. ## **Structural Analysis** - Erosion and dilation is used to get the true shape of the MWCNT. - Perimeter fitting and area fitting indicate that the nanotube is a MWCNT having three cylinders. # **Metastability of Carbon Nanotube** Metastability is the nature of some cylindrical carbon nanotubes having certain types of structures: certain diameters, certain number of walls. #### What Can It Tell Us - \subseteq The energetic: - Strain energy increase $\Delta E_s = E_b E_{nt}$ Surface energy decrease $\Delta E_v = E_{nv} + E_{snv}$ where $E_b = \pi k/r_i$, $E_{nt} = \pi k/R$, $E_{nv} = -2\gamma L$, $E_{snv} = -W_{sn}L$ - \triangle If $\Delta E_s + \Delta E_v < 0$, collapse is favored. - \triangle $\Delta E_s = 36 \text{eV/nm}, \Delta E_v = -12 \text{eV/nm-W}_{sn} L$ - \bigcirc We need W_{sn}>2.8eV/nm²(or 440mJ/m²) - $\triangle W_{sn} = 2(\gamma_{si} \gamma_g)^{1/2} = 785 \text{mJ/m}^2$ ## Twisted and Collapsed Nanotube - A Rarely observed. - A More information can be obtained from the twisted nanotube. Good for theoretical simulation. # **Anisotropic Mechanical Properties** - Anisotropic mechanical property is also present in collapsed nanotube depending on its orientation. - ⊕ Two factors: the different moment of inertia (∞ wd³) and the different elastic constant. # **Dynamic Study of the Deformability** - Dynamic compressing of individual MWCNT is performed and recorded. - △ It reveals different rigidities along the MWCNT. # **Structural Information** - The applied force by AFM tip is calibrated in a separate experiment and in a simulation. - The obtained force-stain curve indicates that MWCNT is relatively soft in its radial direction and sensitive to the structure. ## **Mechanical Property in the Radial Direction** - A simplified model is used to estimate how MWCNT can be compared to other solid materials. - MWCNT is considered as a elastic cylindrical rod and AFM tip as a sphere. Hertz model is applied to solve the contact problem. - MWCNT is comparable to an elastic rod having Young's modulus around several GPa; for example, rubber, polymer. #### **Conclusions** - © New tools and methods are developed for studying carbon nanotubes. - △ Young's modulus ~ 1000 GPa. - ⓐ In the radial direction, carbon nanotube is deformable having an effective Young's modulus value of about several GPa. - △ The stability of a carbon nanotube depends on its structure. - Annoscale interactions can have significant effects on the behavior of carbon nanotubes (e.g., capillary force, substrate effect, edge effect). #### **Further References:** - M.-F. Yu et al. Nanotechnology 10, 244 (1999) - M.-F. Yu et al. Science 287, 637 (2000) - M.-F. Yu, B. S. Files, S. Arepalli, R. S. Ruoff Phys. Rev. Lett., June (2000) - M.-F. Yu, B. I. Yakobson, R. S. Ruoff Nature, Submitted. - M.-F. Yu, T. Kowalewski, R. S. Ruoff Phys. Rev. Lett., Submitted. - M.-F. Yu, T. Kowalewski, R. S. Ruoff Phys. Rev. Lett., Submitted. #### Acknowledgment - Min-Feng Yu, Washington University, St. Louis - Oleg Lourie - Tomasz Kowalewski, Washington University, St. Louis - Mark J. Dyer, Zyvex LLC, Texas - Katerina Maloni - Thomas F. Kelly, University of Wisconsin, Madison - Bradley S. Files - Sivaram Arepalli, NASA Johnson Space Center, Houston - Boris I. Yakobson, Rice University, Houston - Financial Support: NSF, DARPA/ONR, Zyvex LLC 5,2/63 20 f # A Virtual Presence Interface for a Scanning Probe Microscope Aron Helser NanoManipulator Project Leader 3rdTech, Inc. Chapel Hill, NC 27514 # A Virtual Presence Interface for a Scanning Probe Microscope Aron Helser 3rd Tech, Inc. 119 E. Franklin St., 3rd Floor Chapel Hill, NC 27514-0248 # NanoManipulatorTM System # A Virtual-Environment Interface to a ThermoMicroscopes™ SPM Aron Helser NanoManipulator Project Leader 3rdTech, Inc. =3rdTech™ # Agenda # Agenda - About 3rdTech - NanoManipulator System Overview - Components - Features/Functions - What Science has the NanoManipulator Enabled? - Adenovirus - Carbon Nanotubes - DNA - Fibrin #### About 3rdTech 3rdTech is a foundry for new companies. Located in Chapel Hill, NC, directly across the street from the University of North Carolina, 3rdTech is working to turn the most advanced technologies into leading edge products. The Computer Science Dept. at UNC-CH has one of the world's best computer graphics and virtual environments research efforts. The department also enjoys a world-class reputation in medical image analysis, networking, and hardware systems design, and has significant strengths in other areas. And there are many other technology development groups within the University with similar reputations and potential. 3rdTech is driven by the opportunities to build new businesses around these worldclass technologies and this exceptional talent pool. We are leveraging these resources by creating a channel and a culture to enable the rapid development of new products and new businesses. # About 3rdTech - New Kind of High-Tech Incubator - Working with researchers at UNC-CH - Creating a channel to bring advanced technology from the university to the marketplace - Productize technology; develop sales/distribution channels - Enable spin-off of independent companies #### **Ideal Microscopy: Virtual Environment Interface to SPM** In Scanning Probe Microscopy, we are working with objects a million times smaller than everyday objects. How can we make it intuitive and easy to manipulate them? With the NanoManipulator system, an environment with the computer is created where it seems like the viruses and molecules are sitting on the table in front of you, and you can see, feel and move them. # Ideal Microscopy: Intuitive Merging of User and Sample A virtual environment interface to SPM #### The Goal: - Remove boundaries between user and sample - Can we make experiments on the molecular scale as easy as rolling a pencil or pushing a golf ball? ≡3rdTech" #### NanoManipulator System The Computer Science Dept. has been working to build tools to help the Physics Dept. do SPM microscopy for about seven years. 3rdTech has worked with the researchers in both departments to develop a commercial version of these tools – the NanoManipulator System. The components of the NanoManipulator make manipulations and experiments easier, more intuitive and more efficient. Three-dimensional display of the sample during the experiment enables new interpretation of the shape of the sample. Force feedback gives you information about the sample location and surface features during a manipulation. Automatic recording of the entire experiment session enables new discoveries and analysis on recorded data. # What is the NanoManipulator System? - Real-time Control for ThermoMicroscopes SPMs - Integrated software and hardware - Virtual-Environment Interface - See, feel, manipulate your sample - 3D Graphics - Improved visualization during the experiment - Force Feedback to Guide Manipulations - Real-time position information - Virtual Tips - Oscillating/contact switch - Automatic Lab Notebook - Store/replay/re-analyze data *≡3rdTech*" #### NanoManipulator System Components: SPM We provide an interface to these ThermoMicroscopes SPMs. The Explorer is pictured. The NanoManipulator communicates to the SPM control software through a standard network connection. # **NanoManipulator System Components** - A ThermoMicroscopesTM SPM - ExplorerTM - DiscovererTM - LuminaTM - ObserverTM *≡3rdTech*[™] #### NanoManipulator System Components: 3D Graphics A key component of the NanoManipulator is real-time display of the sample surface with 3D graphics. Here is a side-by-side comparison of two views of adenovirus. One of the adenoviruses is leaking DNA on the surface, and you can see how the highlights from the light on the right is picking out the DNA on the surface. It is also showing some subtle shape changes on the tops of the adenoviruses which are lost on the left. The user has interactive control of the view and lighting, which means one can zoom and rotate in any direction, getting views like this during the experiment. ## NanoManipulator System Components: Force Feedback The Phantom Desktop from SensAble Technologies is the other key component. It is a 6D input tool, which makes it easy to interact with the 3D environment of the NanoManipulator. It also is a 3D force-feedback tool enabling one to "feel" the sample surface. This provides additional data about the surface topography of the sample. It is also particularly valuable during a sample modification because it lets you feel the shape of your sample as you guide the SPM tip while it is modifying your sample. Hysteresis and drift have no effect on the tactile feedback – you can find exactly the right spot to modify, and feel what is happening during a modification. This is unlike the visual feedback which is not current and accurate during a modification. This results in the ability to do modifications which would otherwise not be possible – or would be extremely difficult. # **NanoManipulator System Components** - Haptic/force feedback output - A SensAble Technologies PHANTOM™ Desktop - Continuous, real-time location identification - Find the right spot to modify; feel it during manipulation "It was really a remarkable feeling for a chemist to be running his hand over atoms on a surface," R. Stanley Williams, UCLA Chemistry *≡3rdTech*™ # NanoManipulator System: Virtual Tips The NanoManipulator software has been developed over the years to enable a number of different techniques for sample modification. The simplest is to move the Phantom over the surface, and have the SPM tip follow, pushing down into the sample as it goes. A second simulates a "Virtual Tip" shape. For example, to clear out an area of photoresist, to etch and separate electrical contacts, as pictured here, SPM tip can simulate a broom or scraper by moving side-to-side as you move forward. In addition, one can specify movements
across the surface to move freely, to be constrained to a line, or to automatically have the SPM tip follow a pre-planned path. Finally, the NanoManipulator provides an automatic switch-over from oscillating imaging mode to contact mode, so one can scan and feel the sample with the light touch of oscillating mode, but modify and measure lateral forces using contact mode. ## NanoManipulator System: Store/Replay A vital feature of the NanoManipulator is the "automatic lab notebook," which records a complete record of all the data obtained during an experiment. This file can be replayed and reviewed at any later time, at the speed of the original experiment or it can be "fast forwarded" to locate specific data more rapidly. This enables new analysis of data that might not have been understood while the experiment was taking place. One clear example of its value was the discovery, days after an experiment was performed, that a nanotube was rolling and not sliding. This had not been noted at the time of the experiment. # NanoManipulator: Store/Replay "If it's not in the lab notebook, it didn't happen." - Store data for the entire experiment - Enables replay from different points of view - Playback at different speeds - Perform new analysis on old data - Results: - tube slid on top of another - tube rolling, not tip artifact All the best science seems to happen at 3 AM *≡3rdTech*‴ # Science Enabled by the NanoManipulator Let's look at four areas of science that members and collaborators of the NanoManipulator Project at UNC Chapel Hill have investigated. # Science - What science has been enabled by the NanoManipulator System? - Adenovirus - Carbon Nano Tubes - DNA - Fibrin ## **Application 1: Adenovirus** Adenovirus causes the common cold, and can be used as a vector in gene therapy. Scientists would like to understand how the adenovirus infects a cell in detail. Using the NanoManipulator, scientists have found out more about how they work. # **Application 1: Adenovirus** Icosahedral Virus 85 nm diameter ## Why are they interesting? - •Responsible for common human illness - •Model virus for understanding basic virology - •Vector for gene therapy #### **Questions:** - •Can we correlate shape (form) with function? - •How does virus bind to cell? - •How do virus capsid mechanical properties relate to infectivity? ### **Application 1: Adenovirus Icosahedral Shape** First, one can confirm the icosahedral structure of the virus from a three-dimensional rendering using a directional light which shows the triangular facets. Above that is a color map based on the slope of the surface. This clearly shows that the adenovirus has facets and that the polystyrene bead does not. Multiple rendering techniques like this enable one to show more than one kind of data on the surface at the same time. Negishi, A., Matthews, W. G., McCarty, D. M., Samulski, R. J., Rohrer, D., Henderson, A., Taylor, R. M. and Superfine, R., "Three-Dimensional Icosahedral Structure of Adenovirus Using AFM," *Biophys. Journal* (submitted). ### **Adenovirus Surface Binding** Here we investigated the stickiness of the adenovirus. By doing repeated contact mode manipulations, we can measure the lateral force it takes to slide a virus across the sample surface, which, in this case, is silicon. The graph shows an initial peak in the force which detaches the virus from the surface, and then shows a steady-state sliding force. Negishi, A., Matthews, W. G., McCarty, D. M., Samulski, R. J., Rohrer, D., Henderson, A., Taylor, R. and Superfine, R., "Probing the Structural Properties of Adenovirus Using the Atomic Force Microscope," *Biophysical Society 43rd Annual Meeting, Feb. 13-17, 1999, Baltimore, MD, Biophys. Journal*, 1999, Vol. 76, A27. ### **Adenovirus Elasticity** Scientists have also measured the "squishiness" of adenovirus using the NanoManipulator Interface. Because the scientists could feel their sample with the Phantom, they could position the AFM tip exactly on top of a virus. Then the NanoManipulator made an automatic switch to perform a force-spectrum. The image on the right shows an adenovirus with a dimple in the top from an AFM tip. They did this both in water and in air, and found that adenoviruses are much less rigid in water. The researchers' pathology collaborators had assumed that adenoviruses were always hard and had to force their way through cell structures. These measurements helped them realize the possibility that the viruses deform to get through those tiny spaces. Matthews, W. G., Negishi, A., Seeger, A., Taylor, R., McCarty, D. M., Samulski, R. J. and Superfine, R., "Elasticity and Binding of Adenovirusin Air and in Liquid," *Biophysical Society 43rd Annual Meeting, Feb. 13-17, 1999, Baltimore, MD, Biophys. Journal, Vol.* 76, 1999, A265. ### **Application 2: Carbon Nanotubes** Another major area of research at UNC-CH is carbon nanotubes. # **Application 2: Nanotubes** Size range from .8nm to >50nm diameter • Mechanical Properties: Stiffest material in nature • Electrical Properties: Ideal conductors, semiconductors, metals - Friction: model system for basic science - NanoElectroMechanical Systems (NEMS) Atomic scale gears Actuating devices ## Nanotubes: Bending and Buckling Using the NanoManipulator, it is easy to bend nanotubes. Researchers performed many manipulations of multi-wall carbon nanotubes and found that for small bends, the periodic ripples observed matched the behavior of a 1 cm aluminum tube, and of some theoretical simulations of single-wall tubes. They also found that small bends were completely reversible, but large bends or kinks caused a weak point that tended to kink again. Falvo, M. R., Clary, G. J., Taylor II, R. M., Chi, V., Brooks Jr., F. P., Washburn, S. and Superfine, R, "Bending and Buckling of Carbon Nanotubes Under Large Strain," *Nature*, Vol. 389, No. 6651, Oct. 1997, pp. 582-584. #### Nanotubes: Slide or Roll? Researchers also examined large multi-wall nanotubes on a graphite substrate. Most of the time, the nanotubes rotated in the plane of the substrate when pushed off-center. But in certain orientations, the tube required much more force to move, and it did not pivot. Instead, it maintained a specific orientation. The end of the tube pictured was originally thought to be an imaging artifact, but when the experiment file was later reexamined using the automatic lab notebook, they discovered that it was an indication that the tube was rolling. The periodic change in force also matched the circumference of the tube. This is an example of a finding that might have been missed without the ability to reanalyze data. Falvo, M., Taylor II, R. M., Helser, A., Chi, V., Brooks Jr., F. P., Washburn, S. and Superfine, R., "Rolling and Sliding on the Nanometer Scale," *Nature*, Vol. 397, Jan. 1999, pp.236-238. ## **Nanotubes: Graphite Lattice Interlocks** Further manipulations indicate that each tube locks in at three different orientations, 60 degrees apart, on a graphite substrate. This corresponds to the symmetry of the graphite lattice. The researchers also measured the increase in lateral force when the tube went into registry with the graphite lattice. Falvo, M. R., Steele, J., Buldum, A., Schall, D., Taylor, R., Lu, J. P., Brenner, D. and Superfine, R., "Atomic Lattices Can Act Like Gears," *Nature* (submitted). ## **Nanotubes: Locking Orientations** Different tubes have different locking orientations. These tubes have different helicity, so when their lattices mesh with the graphite substrate, they have different orientations. Using the NanoManipulator, researchers could even roll one tube into the other and roll them both while the tubes maintained their orientations. This showed that the two tubes have different locking orientations on the same region of graphite. Scientists are still investigating why the force required to roll a tube in registry is much higher than the force to slide a tube which is not in registry. #### **Nanotubes: NEMS** The UNC group has also experimented with arranging nanotubes to learn more in preparation for building nanotube structures. Here they push one tube on top of two others to form a bridge. Nanotubes can also be manipulated and connected to electrical contacts for electromechanical devices consisting of one or multiple tubes. Paulson, S., M. R. Falvo, N. Snider, A. Helser, T. Hudson, A. Seeger, R. M. Taylor, R. Superfine, and S. Washburn, "*In situ* Resistance Measurements of Strained Carbon Nanotubes," Applied Physics Letters, Vol. 75, No. 19, Nov. 1999, pp. 2936-2938. ### **Application 3: DNA Manipulation** Here we have an example of a manipulation and a force measurement on a very small and delicate sample. The DNA is only a few nanometers high, and the lateral forces measured are very noisy. The average behavior of the force for this manipulation indicates a rupture force for the DNA of about 500 pico-Newtons. Guthold, M., Matthews, W. G., Taylor, R. M., Erie, D., Brooks, F. P. and Superfine, R., "Quantitative Manipulation of DNA in Liquid with the NanoManipulator Scanning Force Microscope," *Biophysical Society 43rd Annual Meeting, Feb. 13-17, 1999, Baltimore, MD, Biophys. Journal, Vol.* 76, A351, 1999. ### **Application 4: Fibrin Manipulation** Fibrin is the fiber that forms when blood clots. The difference between fibrin from people with hemophilia, and from those without, can help scientists understand the disease. Researchers found that when a fiber is pushed with an AFM tip, it stretches and then ruptures. This particular manipulation shows that the fiber will also spring back towards its original position after the AFM tip passes. Guthold, M., Falvo, M., Matthews, W. G., Paulson, S., Negishi, A., Washburn, S., Superfine, R., Brooks, F. P. and Taylor, R. M., "Investigation and Modification of Molecular Structures Using the NanoManipulator," *Journal of Mol. Graphics Mod.*, Vol. 17, 1999, pp. 187-197. #### **Summary** The NanoManipulator combines 3D
graphics, force-feedback, virtual tips and complete experiment recording to greatly increase the value of an SPM. The device has been used extensively by scientists at the University of North Carolina at Chapel Hill. Now, with the commercialization of the NanoManipulator, scientists at other research centers and universities can have access to these same capabilities. 3rdTech, Inc. will be working with the researchers at UNC-CH on an ongoing basis – exchanging ideas and using their problems as driving problems for enhancing the NanoManipulator. 3rdTech will also be analyzing the needs of researchers in nanotechnology for the development of future interactive tools. ### **Summary** - The NanoManipulator System is a powerful new tool for research in nanotechnology - It enables unique capabilities for SPMs - 3D visualization - Force-feedback - Record/replay/re-analyze - Available commercially for the first time #### **Further Information** 3rdTech, Inc. Shipping: 119 E. Franklin St., 3rd Floor, Chapel Hill, NC 27514-0248 Postal: P.O. Box 248, Chapel Hill, NC 27514-0248 Phone: (919) 929-1903 Fax: (919) 929-2098 Web: www.3rdtech.com Further Information: info@3rdtech.com ## **Further Information** - Come see, and feel, the NanoManipulator System. - We are tool builders. What tools do you need? - Company and product information: - http://www.3rdTech.com - Previous research: - http://www.cs.unc.edu/Research/nano/ - Thanks: UNC-CH Physics and Computer Science for images and information. | REPORT DOCUMENTATION PAGE | | | Form Approved
OMB No. 0704-0188 | | |--|---|-------------------------------------|--|--| | | | | or reviewing instructions, searching existing data sources regarding this burden estimate or any other aspect of this | | | collection of information, including suggestions | s for reducing this burden, to Washington He | eadquarters Services, Directora | te for Information Operations and Reports, 1215 Jefferson
n Project (0704-0188), Washington, DC 20503. | | | 1. AGENCY USE ONLY (Leave blank) | | 3. REPORT TYPE AND Conference Pub. | D DATES COVERED | | | 4. TITLE AND SUBTITLE | Octobel 2000 | Conference Fub. | 5. FUNDING NUMBERS | | | Nanobiotechnology | | | WU 282-10-11 | | | | | | | | | 6. AUTHOR(S) Ahmed K. Noor, Compiler | | | | | | 7. PERFORMING ORGANIZATION NA | AME(S) AND ADDRESS(ES) | , | 8. PERFORMING ORGANIZATION | | | NASA Langley Research Ce | enter | | REPORT NUMBER | | | Hampton, VA 23681-2199 | inci | | L-18014 | | | 9. SPONSORING/MONITORING AGE! | NCY NAME(S) AND ADDRESS(ES) | - ···· | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | | National Aeronautics and Sp | pace Administration | | | | | Washington, DC 20546-0001 | | | NASA/CP-2000-210546 | | | 11. SUPPLEMENTARY NOTES Noor: University of Virginia | a Center for Advanced Comp | outational Technolog | y, Hampton, VA. | | | 12a. DISTRIBUTION/AVAILABILITY S | TATEMENT | | 12b. DISTRIBUTION CODE | | | Unclassified-Unlimited
Subject Category 70
Availability: NASA CASI | Distribution: Standa
(301) 621-0390 | rd | | | | 13. ABSTRACT (Maximum 200 words) |) | | | | | Research Center, Hampton, Virginia's Center for Advan | Virginia, June 14–15, 2000. aced Computational Technol industry and universities. The | The workshop was jogy and NASA. Wo | piotechnology held at NASA Langley ointly sponsored by the University of orkshop attendees were from NASA, orkshop were to give overviews of the re aerospace systems. | | | 14. SUBJECT TERMS
Nanotechnology; Biotechnol | logy | | 15. NUMBER OF PAGES 281 16. PRICE CODE A13 | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION
OF THIS PAGE | 19. SECURITY CLASSIF
OF ABSTRACT | FICATION 20. LIMITATION OF ABSTRACT | | | Unclassified | Unclassified | Unclassified | UL | | | NSN 7540-01-280-5500 | <u></u> | | Standard Form 298 (Rev. 2-89) | | Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. Z39-18 298-102 | | | | | |-----|--|---|-------------| . • | | | | | * | • | - |
- Company of the Comp | **** | |
 | | |--|------|--|------|--|
 | - Address of the second |
- | | | |------
--|-------|---|--| • | | | | | | • | • |